
Federal Reserve Bank of Dallas
Globalization and Monetary Policy Institute

Working Paper No. 173
http://www.dallasfed.org/assets/documents/institute/wpapers/2014/0173.pdf

Minimum Wages and Firm Employment: Evidence from China*

Yi Huang Prakash Loungani
The Graduate Institute, Geneva International Monetary Fund

Gewei Wang
The Chinese University of Hong Kong

April 2014

Abstract
This paper studies how minimum wage policies affect firm employment in China using a
unique county level minimum wage data set matched to disaggregated firm survey data. We
investigate both the effect of imposing a minimum wage, and the effect of the policies that
tightened enforcement in 2004. We find that the average effect of minimum wage changes is
modest and positive, and that there is a detectable effect after enforcement reform. Firms
have heterogeneous responses to minimum wage changes which can be accounted for by
differences in their wage levels and profit margins: firms with high wages or large profit
margin increase employment, while those with low wages or small profit margin downsize.
The increase in enforcement of China’s minimum wage in 2004 has since amplified this
heterogeneity, which implies that labor regulation may reduce the monopsony rent of firms.
Our results provide evidence for the theoretical predictions of the positive minimum
wageemployment relationship in a monopolistic labor market.

JEL codes: J24, J31, O14, F10, F14

* Yi Huang, Graduate Institute of International and Development Studies, Case postale 136, 1211 Genève
21. +41-22 -908-59- 40. yi.huang@graduateinstitute.ch . Prakash Loungani, International Monetary Fund,
700 19th Street, NW, Washington, DC 20431. 202-623-7000. ploungani@imf.org. Chinese University of
Hong Kong, 13/F Cheng Yu Tung Building, 12 Chak Cheung Street, Shatin. 852-39-43-16-20.
gewei@cuhk.edu.hk. We thank Olivier Blanchard, Richard Portes, Raymond Torres, Tao Zhang and Qiren
Zhou for invaluable guidance and generous support. We are indebted to Ministry of Human Resources and
Social Security of China, Shi Li, Chunbin Xing (BNU and IZA), Ming Lu (Fudan) and Quheng Deng
(CASS), who provided us the data and helpful suggestions. We benefited from Dmitriy Skugarevskiy,
Pengtu Ni and Hang Zhang for phenomenal research assistance. We are grateful to Jean-Louis Arcand,
Kathleen Beegle, Nicolas Berman, Nick Bloom, David Card, Zhao Cheng, Jeffrey Dickinson, Slobodan
Djajic, Freeha Fatima, John Giles, Harald Hau, Fan He, Mathias Hoffmann, Josef Falkinger, Pravin
Krishna, Carl Lin, Ghazala Mansuri, Hong Ma, Jaime Marquez, David Locke Newhouse, Jonathan Portes,
Ugo Panizza, Jim Riedel, Alexandre Swoboda, Cedric Tille, Heiwai Tang, Hui Tong, Fabian Valencia,
Lore Vandewalle, Pengfei Wang, Binzhen Wu, Zhiwei Xu, Du Yang and Josef Zweimüller for their helpful
comments. We also thank seminar participants at the IHEID, International Labor Organization(ILO), IMF
“Job & Growth” working group,World Bank “Labor and Poverty Practice Group”, OFCE Sciences-Po,
SAIS, SNB, Tsinghua University, Fudan University, Ministry of Human Resources and Social Security-
BNU “Minimum Wage” workshop, Shanghai Jiaotong University, University Zurich “Labor, Macro and
Finance” seminar, and CEPR.The views in this paper are those of the authors and do not necessarily reflect
the views of the International Monetary Fund, the Federal Reserve Bank of Dallas or the Federal Reserve
System.

http://www.dallasfed.org/assets/documents/institute/wpapers/2014/0173.pdf
mailto:yi.huang@graduateinstitute.ch
mailto:ploungani@imf.org
mailto:gewei@cuhk.edu.hk

1 Introduction

The substantial literature on the effects of the minimum wage arrives at little consensus on

the impact on a firm’s employment decisions. While Brown (1999) finds that changes in the

minimum wage have a negative impact on employment, Card and Krueger (1995) and Dickens

et al. (1999) find an insignificant impact. A literature review shows that the evidence impacts

of the minimum wage is quite mixed (Neumark and Wascher, 2007).

One of the challenges in measuring the impact of the minimum wage is that the impact

may be quite heterogeneous across firms and workers. For instance, some recent research for

the UK has found that the enforcement of minimum wage policies raises employee wages but

also significantly reduces profitability, especially those in industries with relatively high market

power (Draca et al., 2011).

Another challenge comes from the endogenous nature of government policies. The response

of firm employment to minimum wages depends on the shape of the labor demand schedule in the

range of the minimum. Freeman (2010) argues that the evidence which shows that employment

responses are often negligible does not mean that demand curves do not slope downward, or

that a high minimum wage cannot reduce employment. Rather, it suggests that governments

set minimum wages while considering the risk that minima can cause more harm than good.

In this paper, we provide evidence on the impact of the minimum wage on employment using

a novel data set that allows us to confront both of these challenges. In China, the minimum wage

policy was initially introduced in 1994 and formally approved shortly thereafter by the National

Congress to be part of the labor laws. However, the design and setting of the minimum wage

differs across the counties in China. In our paper, we thus start with a detailed examination

of minimum wage determinants using data from more than 2,800 counties.1 This captures

changes for every province in China. We show that the setting of the county-level minimum

wage is influenced by living costs, secondary industry size, and fixed investment growth (proxy

for future growth potential). This first-stage analysis of the likely determinants of the minimum

wage allows us to alleviate concerns about endogenous relationship between government policy

and firm employment decisions.

After controlling for the characteristics that govern the setting of the minimum wages,

we explore the impact of the minimum wage on firm employment decisions. In this part of

the paper we take advantage of rich firm-level data from a large representative industry survey

covering more than 95 percent of China’s manufacturing output and 67 percent of manufacturing
1According to China’s administrative division, the province is the first level, city is the second level, and

county is the third level. In our study, we cover all 31 provinces in China, which includes 337 cities and 2,805
counties across China and includes the years 1994 to 2012.

2

employment.

We find that the average effects of minimum wage on employment are positive but negligible.

The impact on employment, however, does vary across firms, depending on their profit margins

and wage levels. After a minimum wage hike, firms with high wages and large profit margins

increase employment while those with low wages and small profit margins downsize.

We also exploit an unanticipated minimum wage policy reform in 2004 to test whether the

degree of enforcement affects estimated of the impact of the minimum wage on employment.

We find that the increased enforcement from 2004 onwards amplified this heterogeneous effect,

suggesting that the increased enforcement may have reduced the monopsony rent of firms. 2

Rising labor costs in China are a widely discussed topic among policymakers and economists.

In the period from 1998 to 2010, the average growth rate of real wages was 13.8 percent, which

exceeds the real GDP growth rate as well as the growth of labor productivity(Li et al., 2012).

Among labor market policy tools, minimum wage policy has been considered to be a major

force driving increases in wages and reductions of employment. A majority of the recent studies,

following Neumark (2001), use the nice provinces urban household survey data to review the

effect of minimum wage policy. Wang and Gunderson (2011) show that minimum wage has

negative employment effects in slower growing regions, with even greater negative effects in

non-state- owned organizations. Fang and Lin (2013) find that minimum wage changes have

significant effects on employment in the more prosperous Eastern part of China, resulting in

employment reduction for females, young adults, and less-skilled workers.

To the best of our knowledge, this is one of the first studies to show a heterogeneous ef-

fect of minimum wage on employment using a county level data set which tracks firms across

China using an industry survey. We provide new empirical evidence on the effect the minimum

wage policy and reform have on firm employment, and suggest a new framework to study how

corporate decisions respond to labor market shocks.

This paper is related to the growing literature which reconsiders the impact on firm em-

ployment using local controls across US states and incorporating time varying heterogeneity.

Allegretto et al. (2011) and Allegretto et al. (2013) have studied explicitly the lagged effects,

wage group dynamics, and shifts in the employment flow using credible research designs. Hirsch

et al. (2011) and Schmitt (2013)show no discernible effect on employment by firm’s productivity-

enhancing activities with the productivity-competition model. Our paper is the first to docu-

ment heterogeneous effects connected to wage and profit margin differences using a monopsony
2Our results provide evidence for the theoretical predictions of labor market theoretical models of competition,

(dynamic) monopsony and efficiency wage and labor market search with frictions:Manning (1995); Rebitzer and
Taylor (1995); Bhaskar et al. (2002); Lang and Kahn (1998); Burdett and Mortensen (1998); Acemoglu (2001);
Flinn (2006). Meer and West (2013) find that increases in the minimum wage reduce employment growth through
effects on job creation.

3

model.

In our paper, we study how the Chinese government adjusts minimum wage policy to avoid

the paradox of costly enforcement, and maintain credible commitment of minimum wage at

developing countries (Basu et al., 2010). The minimum wage policy of China provides new

opportunities to evaluate the design and enforcement of labour market policy in emerging market

countries, an issue which is also explored in (Bell (1997); Harrison and Leamer (1997); Lemos

(2004); Lemos (2009)).

In addition, the primary implication of our study is that the effect of minimum wages are

positive and small in magnitude during the period of rising minimum wages and increased

enforcement in China. Policy makers must weigh the trade-off between the redistribution of

welfare, and labour market flexibility(Sobel (1999); Blanchard et al. (2013)).

We discuss the minimum wage policy in the next section. The remainder of our paper is

structured as follows. We present theoretical background relating to labor market competition,

and minimum wage effects in Section 3; describe the firm level data and minimum wage data

as well as the other regional macro variables in Section 4, and present our empirical strategy

for the minimum wage determinants and firm employment estimation in Section 5. In Section

6, we provide detailed results, and discuss the general effects and heterogeneous effects by wage

group. In section 7, we explore the sensitivity of employment to an enforcement shock and

investigate further robustness check. Section 8 concludes.

2 Minimum Wage Policy Background

2.1 Evolution of Minimum Wage Policies

In early 1984, during the early phase of its economic reform, China approved the International

Labor Organization (ILO)’s Minimum Wage-Fixing Machinery Convention (1928). In July of

1994 the Labor Law formalized the states’ requirement to implement a system of guaranteed

minimum wages. This law also authorized provincial governments to set their own specific

individual minimum wage standards. According to Article 48 of the Labor Law, enterprises are

required to comply with local minimum wage regulations. The law was implemented with room

for flexibility in provinces and cities, where government officials set their localized minimum

wages (Casale and Zhu (2013) and Su and Wang (2014)). Until 2003, nearly all provinces had

designed the local minimum wage policies to be adjusted, at most, once per year.

China had advanced in its market reforms when it joined the WTO in 2001. The previ-

ous labor law was no longer able to balance the forces of economic development and minimum

4

wage requirements. In March 2004, the Ministry of Labor3 issued a new directive which estab-

lished even more comprehensive minimum standards and threatened tougher punishment for

lax enforcement of labor laws. This reform emphasized the following major changes:

• extension of coverage to town-village enterprises and self-employed business;

• creation of new standard for hourly minimum wages;

• increase in the penalty for violators: from 20%-100% to 100%-500% of the wage;

• higher frequency of minimum-wage adjustment: once at least every two years.

Importantly, this new phase of minimum wage reform in 2004 has establishes a process for the

adjustment of the minimum wage. In the first part of the process the provincial government

drafts a proposal which is then submitted to the central government. The proposal is then

discussed with the local labor unions, as well as trade and business associations. Next, the Min-

istry of Labor reviews the proposal and provides recommended revisions and other suggestions.

If there are no more revision requests within 28 days, the provincial government is authorized

to adjust the minimum wage and publish it in the local newspaper in 7 days. By the end of

2007, all provinces in China had successfully established the new minimum wage regimes and

also implemented the enhanced enforcement measures. Figure 1 summarizes the minimum wage

policy of China over time.

When the global financial crisis hit China, the Ministry of Human Resources and Social Se-

curity provided policy guidelines which allowed for a delay in the new minimum wage adjustment

under the new Labor Contract Law (2008).

Figure 1: Minimum Wage Policy Timeline

2.2 Setting of Local Minimum Wages

As we have discussed, the adjustment of local minimum wages is a regular policy decision for

the provincial and central government. It is thus necessary to investigate quantitatively the

process of this adjustment. This helps us control for government considerations that could lead

to both changes in minimum wages and local economies. As stipulated in the law, minimum
3Ministry of Labor merged Ministry of Human Resources and renamed to Ministry of Human Resources and

Social Security in 2008.

5

wage adjustment should take into account the following considerations:

MW � fpC, S,A, U,E, aq,

where C is the average level of consumption, S is social security, A is city average wage, U is

the unemployment rate, E is the level of activity in the local economy, and a refers to other

factors.

In choosing the minimum wage, local government officials face a trade-off. On one hand,

local government has an incentive to freeze or slow adjustment in the minimum wage in order

to attract firm investment and reduce labor cost. On the other hand, local government is forced

to compete with other regions to increase the minimum wage in order to attract sufficient labor

supply and avoid massive labor outflow.

In short, government officials want to uphold the standard of living for low-income workers

while, at the same time, improving investment opportunities for local business. This implies

that we have both welfare and growth imperatives that have to be accounted for in the setting

of the local minimum wage. We attempt to capture these welfare and growth considerations in

five categories.

The first is local labor income, which should be closely related to living costs in a city and

thus serves as an indicator of welfare concerns. We use city average wage per employee to

measure the level of city wages.

The second is the nominal price level. A rise in the consumer price also leads to a deteriora-

tion of worker welfare. We adopt provincial CPI as a proxy. For government officials, consumer

prices may be extremely significant and this price index is also directly related to the standard

living of low-income workers. For simplicity, we choose the CPI as the price deflator for all the

nominal variables.

The third category relates to the prospects for economic growth in the local area. We

choose the lagged growth rate of GDP per capita and fixed asset investment to represent this

expectation. Past prosperity is likely to influence the expectations of the trajectory of income;

the inclusion of the lagged growth rate captures this effect. Fixed-asset investment is often used

by local government as one of the main propellers to boost the economy, and a persistent effect

can last for at least one year after an investment boom. If growth concerns dominate, these two

variables should show a positive relationship with minimum wage adjustment.

The fourth category includes some detailed considerations of policy balancing along with

economic growth. We include output shares of the secondary and the tertiary industries to

address how government weighs the importance of the manufacturing sector. The growth rate

6

of foreign direct investment is also used to see whether government officials are concerned with

the negative impact of minimum wage hikes on potential investors from abroad.

The fifth factor that we control for is the condition of local labor markets. We use the lagged

growth rate of the labor force and the unemployment rate for this. High growth rates of urban

labor in China usually are a consequence of labor migration from rural areas. If a region attracts

many migrants, according to the growth hypothesis, local officials should not worry too much

about labor constraints. For welfare considerations, high growth of the labor force may widen

the income gap in a city thus triggering a change in minimum wages lower than expectations.

This leads to an ambiguous prediction about the coefficient sign of the growth rate of the labor

force. The unemployment rate is an important welfare measure but we must consider that it

is measured in China with significant flaws. Based on welfare considerations, we expect to see

negative impact of unemployment on the policy decision of raising minimum wages.

In the following empirical results section, we will discuss the relationships between minimum

wage adjustment and factors we have just discussed.

3 Data, Measurement and Summary Statistics

Our empirical estimation is focused on the effect of the city minimum wage on firm employment.

For this purpose, we match a data set of China’s manufacturing firms with local effective

minimum wage information, as well as regional data on economic conditions. We provide a

detailed description of how we construct our sample starting from the raw minimum wage data

in an Online Appendix. Here, we briefly summarize the construction of the key variables and

sample definitions.

3.1 Minimum Wages

A primary advantage of this study is to introduce unique data which includes minimum wage

data at a county disaggregated level, and incorporates all provinces in China. Our minimum

wage data are collected by the Ministry of Human Resources and Social Security4 using official

reports from local county governments. The data span ranges from 1992 to 2012, covering the

period of our sample of manufacturing firms. This dataset contains detailed information on all

the adjustments of minimum wages at the county level and thus includes, in total, 2,805 county-

level districts. A majority of papers incorporate the lagged or present value of minimum wages

as variables. Since we have specific date information on the implementation of these minimum
4Ministry of Human Resources and Social Security receives proposals for minimum wage adjustment from

province governments, and approves or suggests revisions to the proposal. Within the internal administrative
system, we can select the particular minimum wage proposal, final approval information, and the adjustment
times.

7

wage changes, we are able to calculate the effective minimum wage. Effective minimum wages

are calculated using the weighted average of minimum wages during one year. Further details

on these calculations are included in the online appendix.

Figure 2: Geographic Variation of Minimum Wage Policy

We choose to use monthly minimum wages in our estimation rather than part-time or full-

time hourly minimum wages due to the relevance of these wages to the manufacturing sector.

Hiring in the manufacturing sector usually involves relatively long and stable employment com-

pared to the service sector. Another reason is that most counties simply set full-time hourly

minimum wages based on monthly minimum wages divided by a factor of around 175, which

is presumably the typical number of working hours in a month. Hourly minimum wages for

full-time workers are thus practically same measures as monthly minimum wages.

Figure 2 shows geographical variation of the effective minimum wage and displays different

quartiles over time. The most obvious pattern from the maps is that the minimum wage is

not always lower in inland areas compared with coastal areas, and also that it varies over the

8

years, especially before and after the reform in 2004. While there may be concerns about the

bias arises from economic variation, our analysis is strengthened by exogenous geographical

variation in addition to the economic variation.

Table 1: Effective minimum wage in top and bottom 10 cities in 2010

Top 10 cities Bottow 10 cities

City Rank
Effective

monthly wage
(RMB)

City Rank
Effective

monthly wage
(RMB)

Shenzhen 1 1100 Fuzhou 326 494
Shanghai 2 1080 Chaohu 327 493
Hangzhou 3 1065 Xuancheng 328 490
Jinhua 4 1038 Chuzhou 329 488
Ningbo 5 1026 Huangshan 330 488
Wuxi 6 951 Bozhou 331 479
Suzhou 7 951 Fuyang 332 468
Jiaxing 8 948 Anqing 333 465
Shaoxing 9 948 Suzhou (An Hui) 334 460
Wenzhou 10 942 Lu’an 335 458

Table 1 also ranks the top 10 and bottom 10 minimum wages among cities in 2010. The

minimum wage is more than twice as high in Hangzhou than in Shangrao ; the distance between

two cities is less than 180 miles and transportation between two cities is easy, taking less

than 5 hours by train (roughly similar to the distance between Washington and New York).

This suggests the importance of the economic distance between cities in the adjustment of the

minimum wage adjustment, rather than just physical distance.

Figure 3: Mean city average wage and effective minimum wage by year

252 270 288 305 334 379 420 485
558 575

654
790

676
787

897
1,000

1,144
1,290

1,481

1,779

2,076

2,309

2,615
2,771

0
1,

00
0

2,
00

0
3,

00
0

R
M

B

2000 2002 2004 2006 2008 2010 2011

Mean city effective
minimum wage, RMB Mean city nominal wage, RMB

Gray lines mark the 90th−10th interpercentile range

Figure 3 illustrates the mean city average wage and effective minimum wage from 2000 to

2011. There is an upward trend, and, on average the effective minimum wage reaches 442 RMB

9

per month, which is lower than the city minimum wage. After 2004, the effective minimum

wage increases faster: from RMB 334 per month to RMB 379 per month in 2005. On average,

the effective minimum wage is roughly 30% of the city average wage between 2000 and 2011,

though the ratio is lower after the enforcement tightening in 2004.

3.2 City and Provincial Variables

Economic variables at the city and provincial level are collected to control for the determinants

of minimum wage policies and the market factors affecting firm employment. The major source

of city variables is the China Statistical Yearbook (1990-2012). Our city database contains all

the districts at the city level in China, in total 337 cities. Missing values of some economic

variables are interpolated (for more details see online appendix). The resulting panel dataset

completely covers the sample of manufacturing firms.

Occasionally regions were divided up and/or combined into other regions. This division

restructuring occurred more frequently in the 1990s and less after the year 2000. We collect

the corresponding information, and adjust the city code for all the affected firms. Because

adjustments to minimum wages should take into account all the regional conditions, no county

should have experienced a hike in minimum wages due to the change of its administrative

division. This fact is confirmed in the data.

Our provincial database contains all the provinces, in total 31. For example, we collect

consumer price index, GDP, employment, and other macroeconomic variables as well as policy

variables at the province level. In the case when we do not have detailed data, we choose to use

more broadly defined variables. For example, we collect consumer price index at the province

level. Indices of output, input, and fixed assets are measured at the industry level.

Figure A.3 shows the mean of log effective minimum wage and the log of city unemployed

population by year. This city level evidence indicates how the effective minimum wage evolves.

We see that it is less volatile than unemployment in 2000 to 2011. Figure A.4 also illustrates

the change of log effective minimum wage and city unemployment, which, theory tells us, has

an ambiguous relationship. Conventional wisdom predicts a positive correlation, which is not

apparent from our data. If anything, our data show a weak, negative co-movement.

In the next section, we will start to explore the firm level evidence between minimum wage

and unemployment.

3.3 Firm data

Our firm data are mainly from the Annual Survey of Industrial Firms (ASIF). In this survey,

large-scale industrial firms file detailed reports every year to their local Bureau of Statistics. The

10

National Bureau of Statistics (NBS) then aggregates the data to produce important statistics,

such as those in the China Statistical Yearbook. Our dataset spans from 1998 to 2007 and

contains exactly the same number of observations used by NBS during all these years.

In principle, the surveyed firms should include all the firms in the sectors of mining, manu-

facturing, and utility, with annual sales more than twenty million Yuan. The sampling threshold

of annual sales was five million Yuan before 2011 and we note that state firms were not subject

to this threshold before 2007. Five million Yuan is the effective threshold for our dataset, so we

refer to firms with annual sales above five million Yuan as large firms, and other firms as small

firms. As a result, the sampling of the ASIF data is biased towards large firms.5 For small

firms, the sampling bias is towards state firms.6 In general, compared with the economic census

of 2004, the survey from the year 2004 includes 20 percent of industrial firms, but covers more

than 91% of China’s industrial output and 71% of China’s industrial employment. After the

construction of a panel dataset for all the firms in the manufacturing sector, we have in total

2,043,519 observations in the sample for ten years.

Figure A.5 shows the relationship between the city real effective minimum wage and firm

employment. On average, there is a downward slope to firm employment accompanied by a

rising minimum wage in the city of the firm. Moreover, we find that the firm employment

increases after the enforcement shift in 2004.

Figure A.6 suggests that before the 2004 reform, there was a weak negative relationship

between the change of effective minimum wage and firm employment existed, but strong positive

co-movement after increased enforcement.

3.4 Summary statistics

We list detailed descriptions of the main variables in Appendix B. Table A.1 presents means of

effective minimum wages and other relevant variables including city average wages, city GDP

per capita, industry wages per employee, and firm wages per employee in the sample. All the

nominal wage rates are normalized to monthly levels and measured in Yuan. During this period

of rapid growth, all the variables grew at comparable rates. However, we can also see that the
5The data still contains a small set of non-state small firms. For instance, according to the sample of

manufacturing firms, in 2006, small firms account for 1.6% of non-state firms, while they account for 16.7
percent of state firms. In 1998 when state firms just started to restructure mainly through privatization, small
firms account for 6.2 percent of non-state firms, while they account for 43.9 percent of state firms. However,
the ratio of small firms is much lower than the population ratio. The 2004 economic census shows that small,
non-state firms in that year amount to 0.9 million, and thus account for 75.8 percent of non-state firms. At the
same time, the fraction of small firms in state firms is 39.3 percent in the census, which shows that small state
firms are also undersampled relative to large state firms, although the bias is not as severe as that for small
non-state firms. For more details, please see the appendix.

6In this paper, firms ownership is categorized as state, collective, private, or foreign if it is well defined in the
dataset, otherwise it is attributed to the stakeholder using the share of paid-in capital. Note that we follow the
standard definition of a foreign firm in China which only requires more than 25 percent of stock shares to be
controlled by foreigners. For details, please see the appendix.

11

growth rate of wages in the manufacturing sector was slightly lower by comparison to aggregate

wage rates.

Table A.2 describes the median statistics for main variables at the firm level for every year,

the firm age, employment, wage, sales and profit margin. All the medians are calculated with the

estimated sample for each year, from 1998 to 2007. Unlike Table A.1, we consider real city wage

at this point. It is noteworthy that the share of firms paying wage below the minimum wage

has dropped following the 2004 reform, from 6.95% to 1.75%, within one year. We will discuss

the results from firm-level regressions and the issue of the entry and exit in the robustness check

section.

Table A.3 shows the median statistics for main variables at the industry level for every

year, employment, wage, sales and profit margin. From the two-digit industry codes, we find

large variations across the industry. In the case of employment, the median firm in the tobacco

industry has 465 employees compared with 54 workers from the water and recycling industry.

Differences in the level of the labor intensity across industries should lead to a different response

to the rise in the minimum wage.

We will combine all of the data described above into a city-firm-year data set. It allows

us to explore firm and industry characteristics, and, in particular, to discuss the heterogeneous

effects of minimum wage changes on firm employment.

4 Theoretical Background

The general assumption we apply to determine firm employment is diminishing value of the

marginal product of labor (VMPL). To reasonably quantify a firm’s hiring decision, we can

examine VMPL from two directions. The first is declining product price in response to an

output increase;the second is constant or increasing marginal cost. This helps to disentangle

the effect of the product market from that of the labor market and simplify our theoretical

considerations.

4.1 A Product Market with Monopolistic Competition

At first, by assuming firms face a competitive labor market, we focus on firm operation in the

product market and consider the impact of the wage rate on firm employment. If firms are in

a product market with monopolistic competition and a factor market with perfect competition,

without adjustment costs, a firm’s relative size can be determined merely by its specific produc-

tivity. Therefore, their employment decisions depend on firm-specific productivity, aggregate

demand, and exogenous factor prices, given that a firm determines its own product price. As a

12

standard model with competitive labor markets shows, two key parameters also play a role in

the employment decision: the price elasticity of product demand and the income share of each

factor. This theoretical framework underpins our variable choice in the estimation.

A formal model is as follows. Assume a firm has a production function given by

Y � AKαMβL1�α�β,

where Y denotes output, K denotes capital input, M denotes intermediate input, and L is

labor input. A is the only firm characteristic that determines firm size and can be viewed as

firm-specific productivity. In competitive factor markets, α, β, and 1� α� β can be explained

as the cost share of each factor for a firm, or explained as the elasticities of marginal cost to

each factor price. Specifically, we know that marginal cost is given by

MC �
1

A

�
w

1� α� β

1�α�β � r
α

	α�pM
β

β
,

where w, r, and pM denote the wage rate, rental price of capital, and the price of intermediate

input.

The firm faces a downward sloping curve of product demand. The demand function is given

by

Y � Ȳ
� p
P̄

	
�σ

� Ȳ P̄ σ
�

σ

σ � 1
MC

�σ

,

where Ȳ denotes aggregate demand, P̄ denotes aggregate price, p denotes firm product price,

and σ is the parameter for price elasticity of product demand. We apply the optimal condition

of firm pricing: p � σ
σ�1MC. σ

σ�1 can be referred to as pricing markup.

To further derive labor demand, we have

L � Ȳ

�
1

A

�
w{P̄

1� α� β

1�α�β �
r{P̄

α

α�
pM{P̄

β

β�1�σ
1

w{P̄
p1� α� βq

�
σ

σ � 1

�σ

.

This equation shows that fundamental determinants of firm employment are firm characteristics

A, and market conditions Ȳ , w{P̄ ,r{P̄ , and pM{P̄ . A competitive labor market implies that

minimum wages are negatively correlated with firm employment. The elasticity of labor demand

to the wage rate is �p1� p1� α� βq pσ � 1qq. Intuitively, the first term 1 in the sum indicates

the structure of constant cost share of labor. The second term p1� α� βq pσ � 1q shows that

the effect of wage on a firm’s average cost depends on labor share p1� α� βq and price elasticity

σ.

This simple model can be easily extended to a model with general equilibrium by assuming

13

monopolistically competitive firms producing varieties and a CES (constant-elasticity-of- sub-

stitution) utility function for a representative consumer. The only change we need is to assume

heterogeneous productivity Ai across firms, where i indexes the individual firm i.

Firm employment can also be related to other specifications in the sense that marginal cost

of labor may be increasing. For example, other than productivity, labor and capital adjustment

frictions are important factors for firm employment even on an annual basis. In the empirical

analysis, we control for lagged firm employment and physical capital stocks to address this issue.

4.2 A Labor Market with the Presence of Monopsony

In the case of increasing marginal cost of labor, the more important problem is to consider

labor markets that are not competitive. Stigler (1946) describes a labor market with imperfect

competition in which a monopsony may increase employment due to an increase in the minimum

wage. Card and Krueger (1995) provide a search model in which the elasticity of labor supply

can be reasonably large. This helps to justify the possibility of positive relationship between

minimum wages and firm employment for firms with relatively higher labor demand or wages.

A textbook diagram can illustrate the intuition. For example, Figure in Ehrenberg and

Smith (2010)—reproduced below as Figure 4—shows the impact of the minimum wage on a non-

discriminating monopsonist. The minimum wage legislation can increase both the employment

level of the firm and the wage received by workers. The intuition here is that a firm with excess

labor demand by initially setting the wage rate low is willing to raise hirings when wage is

pushed up by legislators.

Specifically, Figure 4 shows hiring decisions for two firms with low and high labor demand,

measured by VMPL. These two firms are both under the impact of a minimum wage. For

simplicity, we denote minimum wages their wages under regulation. One can think that this

equilibrium is for affected workers in a firm. For the firm with low labor demand, an increase

in minimum wages reduces hiring because there is no excess demand exceeding supply for this

firm. However, for the firm with high labor demand, an increase in minimum wages raises hiring

because excess labor demand still exists and the firm is willing to hire workers up to the level

of labor supply. Although a hike in minimum wages raises firm wages without ambiguity, the

impact on firm employment is not definite.

14

Figure 4: Minimum wages and firm employment under monopsonistic conditions

Further investigation shows that the elasticity of labor supply may be of little importance if

minimum wages are well above the hypothetical wage rate without minimum-wage regulations.

The only requirement is that firms have bargaining power in wage determination and find it

optimal to hire at a low level to suppress offered wage.

A straightforward indicator of a firm’s labor demand is its average wage. Given the elasticity

of labor supply, a firm with higher labor demand should offer a higher average wage. This

motivates us to use lagged firm wage to group firms and examine the heterogeneous effect of

15

minimum wages on different firm groups in the empirical analysis.

Most of the empirical research on minimum wages focuses on employers that hire a significant

amount of low-wage workers, for instance, fast-food restaurants in Card and Krueger (1994).

Our paper studies the manufacturing sector in China, a sector that pays relatively lower wages

compared to China’s other sectors.7 We also argue that it makes more sense to look into

these firms to see if there is heterogeneity within this industry in response to minimum wage

variations. Other than labor demand, for example, skill composition of employees also affects

the effect of minimum wages on firm behavior, which implies that some firms with relatively

high wages may show little impact from minimum wage changes.

5 Empirical models

5.1 Identification

While our estimation focuses on the effect of minimum wages on firm employment, we also

provide evidence on the effect of minimum wages on a firm’s average wage and profit margin8.

If minimum wages affect a firm’s hiring decisions; it is likely that they would also affect the

firm’s offered wage rate. After investigation of the average effects on firm employment, wage,

and profit margin, we estimate the heterogeneous effects on firm employment by wage and profit

margin groupings.

The changes in enforcement in 2004 provide another source of variation for our empirical

study. We use variations in minimum wage enforcement as a natural experiment to provide

additional evidence on the effects of minimum wage on firm employment. In addition, we also

examine the heterogeneous effects by wage and profit margin groupings after the introduction

of the enforcement reform.

5.2 Estimation Model

To study the effect of minimum wages on firm employment, we use panel estimation to control

for unobserved, time-invariant effects at the firm level. The dependent variable is the log of the

firm’s average hiring in a year, (Logarithms of most of the explanatory variables, unless they are

ratios, are used, so their coefficients should be interpreted as elasticities.) The use of a lagged

dependent variable as an explanatory variable creates a bias that needs to be addressed. We

find that the Arellano and Bond (1991) model cannot find reasonable structure of instruments;

the over-identification tests are always rejected. Hence, we use a first-difference model with
7Our data shows that the gap has become larger after the privatization of state firms during 2000s.
8After our work was first circulated, Florian Mayneri and Tao (2014)tested an hypothesis similar to ours and

found results which are consistent with our own findings.

16

two-stage least squares: the two-year lagged value of firm employment is used as the instrument

for the one-year lagged value of firm employment.

The estimation equation is given by

Yit � α�Xitβ � γitMW ct � µi � Tt � εit,

where i, c, and t denote firm, city and year. Yit is the dependent variable, the logarithm of

firm employment or other variables of interest. Xit controls for firm i’s characteristics at year

t, together with city and industry conditions for firm i. MWct is the logarithm of effective

minimum wages in county c at year t. µi is firm i’s fixed effect and Tt represents year fixed

effects. εit is the error term, which we assume satisfies the exogeneity condition.

To explore the heterogeneous effect of minimum wages on firm employment, the effectγit is

specified to be a linear function of firm, industry, and time variables as follows: αγ and βγ are

constant parameters and ETt is a dummy variable indicating whether t is before the year of

2004 or not.

1. γit � αγ : constant effect

2. γit � αγ � ETt: with enforcement effect ETt

3. γit � αγ � βγXit � ETt: different across firm types Xit

5.2.1 Relevant Variables in the Estimation

The main dependent variables are firm employment and firm average wages.

• Firm employment: Li. It is reported as the average of a firm’s end-of-month number of

employees in a year. We also use the variable of end-of-year employees to diagnose and

replace suspected erroneous data on average employees.

• Firm wage: Wi. We compute a firm’s total wage bill as the sum of its reported wages,

monetary allowances, and unemployment insurance. A firm’s wage is equal to the ratio of

its total wages to its employment. Because this variable explicitly involves firm employ-

ment, and also because it is jointly determined with firm employment, we do not use firm

wages as an explanatory variable in general. When we group firms based on their lagged

wages, however, lagged wage rates are then included as one explanatory variable.

As a synthesis of our theoretical arguments and the policy framework, we select our explanatory

variables as follows:

17

• Factor prices: w, r, pM . These include the price of labor input, measured by minimum

wages and industry average wages, the price index of fixed asset investment, and the price

index of industry intermediate inputs.

• Aggregate demand: Ȳ . This includes industry output and city GDP per capita. Industry

output is an an indicator of industry aggregate demand measured by total output at the

4-digit industry level.

• Price elasticity: σ. This is measured by the Herfindahl index for each industry at the

4-digit level.

• Labor income share: 1�α�β. This is measured by the share of industry labor income in

the value of industry gross output. Because only variation across industry matters for our

estimation, if underestimation of labor share9 in the data does not correlate with industry

distribution, we are safe with this measure.

• Productivity: Ai. We use profitability as the proxy for firm productivity. In addition,

ownership is widely believed to be a relatively exogenous indicator of firm productivity.

We group firms based on the position of main shareholders into state firms, foreign firms,

and private firms. Foreign investors are further divided as from the region of HMT (Hong

Kong SAR, Macao, and Taiwan), or from other countries. The export-to-sales ratio is

also included given the likely positive relationship between firm exporting status and

productivity.

• Lagged firm employment: Li,t�1. Adjustment costs can be captured by using lagged

dependent variable as one regressor. For correct for bias accordingly, we use Li,t�2 as the

instrument for it.

• Firm size: Si,t�1. Aside from Li,t�1, lagged annual real sales is used to account for firm

size.

5.3 Identification Concerns

5.3.1 The Level of Minimum Wages versus the Kaitz Index

The analysis of minimum wages since 1970s usually use the level of minimum wages relative to

average wages, multiplied by the fraction of employment covered by the policy (Brown (1999)).

This so-called Kaitz index does not seem important for a single firm because labor flow among

covered and uncovered labor markets is not relevant to a firm’s decision on labor hirings. We
9Under-reporting of labor share in the ASIF data has been well documented. For example, seeHsieh and

Klenow (2009)

18

use the logarithmic level of minimum wages as the key regressor. As city average wages are one

determinant of minimum wages, we still need to control for this factor in the regression on firm

employment. Our economic justification, however, is different from the use of the Kaitz index.

5.3.2 Leads and Lags

Few studies relate employment to lagged minimum wages. However, firm variables at the

annual level may not be ideally matched with the duration of minimum wages. For example, an

enactment of a new minimum wage in July should be discounted half for the first year. Since we

have information on the month of adjustment, we have the advantage of being able to construct

the effective minimum wage, which is essentially an average, with the weights being the duration

of all prevailing minimum-wage levels in a year. The effective minimum wage is thus preferable

to other measures.

5.3.3 Relationship to the DID framework

The empirical design of this paper is related to previous research based on the difference-in-

difference framework, for example, Draca et al. (2011). The variations we explore include

minimum-wage difference across cities, wage differences across firms within a city, and enforce-

ment changes across time, which constitutes of a framework of triple difference. Because the

variations we focus on are not completely exogenous, we do not attempt to use explicit di-

chotomy based on predetermined thresholds; instead, we examine continuous variations while

controlling for other factors.

6 Main Results

This section presents our main reduced-form results on the impacts of minimum wage changes.

Our analysis proceeds in four steps. We first show city-level evidence on determinants of mini-

mum wage adjustment in order to explore the endogenous nature of government policies. Next,

we estimate the average effects of minimum wage on firm employment, as well as on firm wage

and profit margin. We then analyze the heterogeneous effects on the firm employment by wage

group and profit margin group. Finally, we identify the impacts of the enforcement reform to

compare the effects on firm employment before and after the reform.

6.1 Adjustment of Minimum Wages at the Regional Level

We begin by examining the determinants of minimum wage adjustment at city level. The

minimum wage data covers 2,374 county-level districts in 346 cities. It is generally the case

19

that counties within a city have the same minimum wage. Moreover, while some cities have

complete information on minimum wages for all of their counties, other cities may only have

single observations. For those cities without county-level minimum wage information, we don’t

know whether it is because minimum wages are same for all their counties, or because of missing

reports. Therefore, to avoid the bias from this information omission, we choose to study the

determinants of minimum wages at the city level. In regressions at the firm level, county

minimum wages are used to increase the variation of this key variable. When there is no data

for a county’s minimum wages, we use its city minimum wages as a replacement.

Table A.5 shows how minimum wages adjust to policy variables10. We limit our use of

economic indicators to the city level. In the basic estimation with fixed effects, 332 cities can

be included. The city sample is unbalanced in the sense that cities started to report minimum

wages in different years.

The sample period is from 1994 to 2011. The dependent variable is the logarithm of effective

city minimum wages, which is the average of the effective county minimum wages. Column 1

to column 3 contains results for the whole period, while column 4 to column 6 use the sample

from 2004 to 2011, the period after the increase in enforcement of minimum wages.

The explanatory variables are grouped into three sets, and all are lagged by one year. The

first set measures living costs in a city, which includes the logs of city average wages and CPI.

Column 1 shows that living cost and nominal price levels are positively related to minimum

wages, although the coefficient of city average wages is not statistically significant. Column 2

shows that fixed-asset investment and the GDP share of the secondary industry have a positive

effect on minimum wages. The positive coefficient on fixed-asset investment is consistent with

the view that this variable proxies for city growth prospects. The positive coefficient of the size

of the secondary industry may indicate the welfare concerns of government officials. Column 3

also includes conditions of local labor markets. Both the coefficients of the growth rate of the

labor force and the unemployment rate are not statistically significant.

The post-tightening period shows a stronger relationship between minimum wages and these

policy indicators than the pre-tightening period. The coefficients of city wages, CPI, growth rate

of GDP per capita, and fixed-asset investment are strongly significant, with the signs unchanged

compared to the estimates for the whole period. The signs of growth rates of GDP per capita and

growth rates of workers are consistent with the welfare hypothesis, while the signs of fixed-asset

investment and unemployment rates are consistent with the growth hypothesis.

By and large, the comparison of within and between shows that within-city variation of

minimum wages is explained very well, but cross-city variation is not. This evidence suggests
10The term of minimum wages in the following refers to effective minimum wages we defined in the above

20

that although the country-wide minimum-wage law stipulates guidance for the adjustment of

minimum wages, local government has substantial leeway to accommodate local conditions.

Because very few firms changed location in our sample, only within variation of minimum wages

is relevant. By controlling for a few main variables at the city level such as city average wages

and CPI, we find that most other variables do not add explanatory power to the regression.

Unexplained changes in minimum wages therefore can be viewed as exogenous variation for

firms.

6.2 Impact of Minimum Wages at the Firm Level

Analogy to Regional Employment Estimation We directly examine the elasticity of firm

employment with respect to the minimum wage only with the city and industry controls. Table

A.6 shows the effect of minimum wages on firm employment without using explanatory variables

at the firm level. The sample period is from 1998 to 2007.

This is analogous to an analysis of employment at the regional level and we can thus compare

our results to the vast literature based on regional employment. When only minimum wages

and the corresponding determinants are controlled for, column 1 shows a fairly small impact of

minimum wages on firm employment, with the coefficient being -0.033. This means that a 10

percent hike in minimum wages leads to a 0.33 percent decline in firm employment, approxi-

mately within the common range of previous estimates in the Western countries. When industry

wages are added in the regression of column 2, we find that the impact of minimum wages is

barely changed, and it becomes even smaller at the level of -0.021. This seems to suggest that

firm hiring is more responsive to industry-specific labor costs than local labor costs.

Adding other factor prices and incorporating aggregate demand, measured by city GDP per

capita and industry output, in the regression of column 3, and adding two parameter variables

in column 4, considerably dilute the effect of minimum wages. The coefficient of minimum wages

with the full set of explanatory variables becomes -0.017, at a statistically significant level.

Other than the price of intermediate inputs, the coefficients of other new controls in column

4 are consistent with our expectations. A rise in factor prices of fixed assets tends to reduce a

firm’s hiring, while a rise in aggregate demand raises firm employment. If a firm operates in an

industry which is less concentrated and more labor-intensive, it tends to have high employment.

Table A.6 indicates that firm hiring responds more to aggregate demand and capital cost

than labor cost. One explanation is that during this decade—which is full of changes such

as privatization and access to the WTO—the rate of firm growth depends more on market

conditions, demand and investment, than labor cost. The effect of changes in the labor costs

may also in part have been suppressed by the influx of rural migrants.

21

Introduction of Firm Characteristics Because we are using firm-level data, we need to

control for individual characteristics. Table A.7 shows the effect of minimum wages on firm

employment while considering firm-specific variables. Besides our estimation using 2SLS and

first differences in column 1, we also include results from other estimation models. Column 2

shows the result of a pooled OLS regression, and Column 3 shows the result of a panel estimation

based using fixed effects. Because we consider adjustment frictions, lagged employment is used

as an explanatory variable. To correct for dynamic bias, we use the two-year lagged employment

as an instrument for one-year lagged employment, as in Anderson and Hsiao (1982).

Column 1 presents the key results from a first-difference regression with instruments. The

coefficient of lagged employment in column 1 is in between the estimates in column 2 and column

3, which is consistent with the predictions of the model. Compared to column 4, which shows the

result from a first-difference regression without using instruments, we also see that estimation

with instrumentation is more reasonable. The coefficient of lagged employment shown in column

4 is -0.151, which is less convincing. We also use GMM-style instruments in column 5. The

results are quite similar to the results in column 4.

The choice of empirical models has an impact on the minimum wage coefficients. The

minimum wage coefficients in Table A.7, as we add firm regressors, become much smaller than

the results from the fixed-effect regressions compared with Table A.6. The model with 2SLS

first difference gives the coefficient of 0.001, which is small and statistically insignificant.

This differs considerably in the estimate from our estimation without using firm variable

controls, which implies that minimum wage analysis based on regional data may not be reliable.

The positive coefficient of the minimum wage effect is still worth further examination, which

suggests that, at least for some firms, a hike in minimum wages leads to an increase in hirings

in the presence of firm heterogeneity. This motivates us to look into heterogeneous effects of

minimum wage changes on firms in the next subsection.

Other regional variables, as in Table A.6, lose their explanatory power on firm hirings when

firm-specific conditions are considered. This implies that the unexplained change in firm em-

ployment, after controlling for firm idiosyncrasies, becomes rather noisy which is difficult to

capture using regional economic conditions.

For explanatory variables at the firm level, firms with higher profitability hire more. Com-

pared to firms with other ownership types foreign firms tend to hire the most workers while

domestic, private firms tend to hire the least, but these differences are not statistically signifi-

cant. Firms who export more may hire less, which suggests that export status links productivity

with other characteristics, such as skill composition of hirings.

In the following, we will apply the model of 2SLS first difference consistently. To disentangle

22

the effects of regional variables, we explore the effect of minimum wages by using different

sets of variables which are external to a firm. Table A.8 hows the results. We see this time

that the introduction of other regional variables does not substantially change the coefficient

on minimum wages. The coefficient on minimum wage changes from -0.007 to 0.001 as from

column 1 to column 4, although none of these coefficients is statistically significant. We argue

that the result for minimum wages is robust to the use of external controls.

6.3 Heterogeneous Effect of Minimum Wage

Impact on FirmWages Table A.9 provides estimates of the effect of minimum wages on firm

wage with the same structure of explanatory variables as in the employment regressions. The

purpose is to verify the possible channel through which firms change wages. After controlling

for industry wages and city GDP per capita, minimum wages exhibit smaller effects on firm

wages. The coefficient with a full set of controls in column 4 is 0.15, smaller than the one in

column 1, 0.35, obtained by excluding all other regional variables. This could suggest that the

significant estimate of minimum wage effect on the hiring of all firms may be a result of a strong

effect on firm wages.

The theory with monopsony suggests that a hike in minimum wages always leads to an

increase in firm wages but may increase labor supply for monopsonistic firms and thus increase

their employment while decreasing the employment of firms which have less monopsony power.

The implication is that the impact of minimum wage changes on firm wages is predicted to

be positive. Moreover, it is a common belief that minimum wages should have more impact

on firms with low wages, which is also verified by the data. We find that Table A.9 provides

supporting evidence that minimum wages affect firm performance via the channel of wage. As

a result, the importance of heterogeneous effects imply a large offset between wage groups ,and

reductions in the average effects.

Impact on Firm Profit Margin We also study the impact of minimum wages on profit

margins in Table A.10. The estimated coefficients tend to be positive, though statistically

insignificant in column (1), when industry wage is not included as a control. However, the

specifications in column (2), (3) and (4), which include industry wage, input prices of capital

and labor, city GDP per capita, industry output, market structure and labor share, yield positive

and statistically significant effects.

Recall the theoretical predictions that correspond to results in this table; we can now identify

the positive impacts to the firm’s profit margin due to rising minimum wage. This is unsurprising

in light of the model we discussed above, and the result is consistent with efficiency wage, and

23

search friction theories by Hirsch et al. (2011) and Flinn (2006) which tell us that firm’s respond

to a minimum wage shock by enhancing the profitability. In particular, the importance of profit

margin characteristics is crucial for us to identify the heterogeneous effect of minimum wage.

Grouping Based on Firm Wages We divide firms into ten decile groups based on each

firm’s relative average wage in its city. In one regression we estimate the effect of minimum

wages separately for these groups. Table A.11 shows the results. We control for the same set of

other variables as above. Consistent with monopsony theory, minimum wages negatively impact

employment decisions of low-wage firms but relate positively to employment decisions of high-

wage firms. Specifically, approximately 40 percent of firms demonstrate negative effects, while

the other 60 percent of firms respond positively by hiring following an increase in minimum

wages. Table A.11 reports that the lowest decile has a negative elasticity of employment with

respect to minimum wages at -0.038 and decreases to -0.3, then -0.023, -0.017 and -0.012 at

lower group 5. As a result, we find the sign changes to positive starting from group 7, though

insignificant until positive at a level of 0.028 and 0.058 for wage groups 9 and 10, with high

statistical significance.

In theory, for these low-wage firms, higher wage costs reduce their labor demand thus re-

ducing firm employment. However, for high-wage firms, higher wage costs raises their labor

demand although their profits are dampened by the fact that they previously set low wages.

As a consequence, high-wage firms increase hiring in response to an external increase in the

minimum wage.

As we discussed in Section 4, one reason that the average effect of minimum wage might

be reduced, is that high wage firms are less bound by the rising minimum wage compared

to low wage firm. In addition, high wage firms might increase the average wage to provide

an incentive scheme for the incumbent worker, which also signals the market to attract more

workers. Moreover, the increase in minimum wage might force low wage firms to reduce their

hiring due to the crowding out effect caused by high wage firms. Several recent models attempt

to explain the positive effect of increased minimum wages on firm employment such as Bhaskar

et al. (2002)and Acemoglu (2001).

Figure 5 shows the heterogeneous effect on firm employment by wage group. As shown,

there is arising effect on firm employment of minimum wage, by wage group, from 2001 to 2007.

The higher wage group experiences a larger effect on firm hiring decisions compared to the lower

wage group. We also find similar patterns of heterogeneous effects by wage group between 2004

to 2007, the period after the enforcement reform.

24

Figure 5: Effect of minimum wage on firm employment for firms with different wage

Note: x-axis represents decile of firm average wage, y-axis shows the effect of minimum wage on em-
ployment from standard 2SLS FD firm-level regression with firm- and -city controls as in Table A.7
estimated on the full data set and on a subset from 2004 separately. Lines are 95% CI.

Full Set of Heterogeneity Table A.12 investigates further this heterogeneous effect of min-

imum wages by adding interaction terms which multiply minimum wages with firm variables.

Column 1 uses one interaction variable: the product of minimum wages and firm wages. The

positive effect verifies our findings in Table A.11. When we add a full set of interaction terms,

the heterogeneous effect based on firm wages increases from 0.033 to 0.043, a small rise, though

statistically significant. Furthermore, the profit margin reacts positively to minimum wage in-

creases. The regression coefficient shows that a rising minimum wage has a more positive impact,

particularly increasing with a firm’s profit margin. As a result, the heterogeneous effect of profit

margin tends to be larger than that of the firm wage, almost double from 0.043 to 0.086, which

indicates the importance of firms’ adjustments following an increase in the minimum wage.

In addition, we find that state-owned firms, domestic firms and Hong Kong, Macau, and

Taiwan firms tend to exhibit differences compared to foreign firms in their hiring responses

following an increase in the minimum wage. Firms who operate in a labor-intensive and com-

petitive industry show a tendency to reduce their hirings in response to an increase in the

minimum wage. Interestingly, for firms with more exports, their hirings tend to be affected

negatively by a minimum wage hike, even after we have controlled labor intensity.

Taken together, our finding of heterogeneous effects shows encouraging results including a

significant positive relationship between firm employment and minimum wage hike which is

contradictory to conventional wisdom. It is worth mentioning that this is consistent with the

model predictions, but different from the empirical evidence from the average effect studies.

Allegretto et al. (2013) highlights the credibility of regional and policy discontinuities to control

25

for heterogeneity in the discipline of research design. It is important to note that we focus on the

heterogeneous effect with firm characteristics, namely wage and profit margin, which provide

more powerful insights rather than the average effect only.

6.4 Enforcement Tightening

The above analysis studies the effect of minimum wages during our sample period from 1999 to

2007. The tightening of minimum wage enforcement may increase the effect of minimum wages

on firm wages and firm employment, but previous literature indicates ambiguous results (Draca

et al. (2011); Freeman (2010)).

Table A.13 shows the resulting effects of minimum wage increases on firm employment over

time. Column 1 divides the whole period into two episodes: pre-enforcement, from 1999 to 2003,

and post-enforcement, from 2004 to 2007. In order to test the effect of enforcement tightening,

we interact minimum wage and an enforcement dummy (before/ after) and include it in the

regression with a full set of firm and city variables. Though now statistically less significant,

we find that the positive effect of minimum wages on firm employment mostly comes from

the period after the tightening. This suggests the impact of minimum wages increases appear

largely in the erosion of a firm’s bargaining position with workers, and in the increase of the

labor supply. The hike in minimum wages increases an average firm’s profitability, but does not

reduce its employment. In fact, the average effect is even stronger after the increase in minimum

wage enforcement.

The next step in our paper is to test whether the enforcement reform has an impact across

wage groups. We will also examine whether the increase in enforcement increases the magnitude

of the heterogeneous effects on firm hiring. This table focuses on the heterogeneity of different

wage groups. Table A.14 shows the results of this estimation. In column 1, we report results

from the joint effect between minimum wages, firm wage, and an enforcement dummy (before

and after enforcement) regressions, which also controls for the full set of firm and city vari-

ables. Firstly, the joint effect before 2004 shows the positive impact on pre reform employment.

Secondly, the post-reform evidence on firm employment is also significantly positive and larger

than the pre-reform period, increasing from 0.035 to 0.041.

It is very clear that the impact of enforcement on firm employment has increased signifi-

cantly, which contradicts the findings from other developing countries (Lemos, 2009). When we

introduced the monopolistic competition model in the labor market, more credible commitment

to labor market policy, where enforcement was previously imperfect, in developing countries (as

the theoretical model in Basu et al. (2010) considered) might have positive externalities on firm

employment. There are some concerns regarding the casual effect after enforcement reform. We

26

will therefore investigate the impact of the enforcement through a number of robustness checks

in the next section.

7 Robustness Checks

There are a number of potential concerns with regard to the causal interpretation of these re-

sults. The concerns include a reverse causal relationship between local economic conditions and

the minimum wage, endogenous enforcement reform, and interactions with firm employment.

In addition, due to the nature of the sample bias within the firm level data (the threshold,

and attrition bias), we explore the validity of the estimation results in the following sections.

First, we compare the industry survey sample bias with the economic census data. Second, we

document the pattern of firm wages which are below minimum wage estimation, and conduct a

placebo test by year. Finally, we also test the impact of the minimum wage with time-varying

financial constraints in order to explore the inferences of our estimation.

7.1 Survey sampling bias

To our knowledge, previous research using the Annual Survey of Industrial Firms (ASIF) data

documents its sampling bias, but chooses either to ignore the bias, or to exclude most of the

small firms, which possibly brings even more bias to the sample. For analysis with a focus

on large firms or analysis more relevant to industry growth, this bias might be a side issue.

However, when we study the effect of minimum wages, small firms are believed to be more

likely to take the hit, which makes it difficult to dodge these issues.

The 2004 Economic Census The Economic Census in 2004 was the first census of all China’s

economic entities.11 The industrial firms surveyed in the census were supposed to include all

without any omissions.

The 2004 economic census, however, introduced additional sampling bias into the ASIF data.

During the period from 1998 to 2007, with only the exception of 2004, ASIF was conducted

by the local Bureau of Statistics. But the ASIF of 2004 was replaced with a survey of large-

scale industrial firms from the 2004 census. The survey in the census was better organized and

followed the threshold of annual sales of 5 million Yuan much more closely. Consequently, the

2004 ASIF contains many fewer small firms, and many more large firms. As we argue, this

change of data source raised the in-sample small firm performance in 2004, because small firms

with bad performance were mostly excluded if their sales fell under the threshold, which means
11Before the first Economic Census, censuses of all industrial firms had been conducted three times in 1950,

1986, and 1995.

27

we are more likely to observe upwardly growing trend for small firms.

Therefore, we are confronted with two sources of sampling bias in the ASIF data. One

is relative over-sampling of large firms according to the nature of the ASIF, and the other is

further under-sampling of small firms in the 2004 ASIF as a result of the interruption of the

census.12

Correction of Sampling Bias and Entry and Exist Our remedy takes two steps. First,

we replace the 2004 ASIF with the 2004 census data for manufacturing firms. Because the

data of the 2004 census essentially contains the population of China’s manufacturing firms, we

are able to compute the sampling weight for each firm in 2004 that can be matched with their

observations in other years.

As a matter of fact, about 80,000 firms or 8 percent of small firms in the 2004 census can find

their predecessors or successors, which increases considerably our sample size for small firms.

The method we use is propensity score weighting, since the likelihood of a firm being found in

other years of the ASIF depends on the firm’s characteristics.

We use ownership, province locations, the number of firm employees, and firm sales as

indicators of this probability. Firm employment, sales, and ownership are further used to form

interaction terms. A logit regression is used to generate predicted probability, which we use as

propensity score for each matched observation. Regarding the fast growth rate in China during

that period, we do not expect firm weights to be constant over time. Fortunately, our focus is

exactly around the shift, during the period from 2003 to 2004, when the regulation of minimum

wages changed. Thus, our weights represent each firm series, and are based on their presence

in 2004.

The replacement with the 2004 census nonetheless introduces another bias to the sample.

The reason is that, in other years, ASIF only sampled a limited amount of small firms. We now

are faced with under-sampling problems for small firms in other years. We correct this bias in a

crude fashion. For small firms with sales less than the threshold, we adjust their weights again

based on their frequencies in the 2003 ASIF and the 2004 census. The correction in this step is

quantitatively not large compared with the first step. For the analytical use of minimum wages,

especially the increase in labor law enforcement in 2004, we construct a sample in which firms

are present in the period from 2001 to 2005.13

Table A.15 reports the effect of minimum wage with new sample. From column 1 to 5, we

employ the different estimation strategies, 2SLS first difference, OLS, fixed effect, first difference
12The adjustment of excluding state firms below the sales threshold in 2007 brought more inconsistency,

although to a more modest extent.
13Therefore, the sample is an unbalanced panel, but balanced for the years from 2001 to 2005

28

and GMM style first difference with historical lag as instrument. The results are very similar

with the primary findings. It might not come as a surprise that the rising minimum wage has

not reduced firm employment. More importantly, the positive effects on the firm employment

remain robust to alternative specifications. However, the statistical significance provides slightly

less convincing results, which may be a result of the weighting methods14.

7.2 Threshold Test of Firm Wage and Minimum Wage

From the previous estimations of the heterogeneous effect and enforcement, there is a concern

that the minimum wage only has a negative impact on the low wage firms, especially for firms

with the average firm wage below the minimum wage. We investigate the sample of firms whose

average wage is below the minimum wage of the city where the firm is located using a population

averaged probit estimation. Table A.16 reports the results with year dummies, controlling for

the full set of firm explanatory variables.

There is very significant negative correlation from year 2001 to 2003, the coefficient varies

from 0.094 to 0.125, and then 0.172. We find an increasing number of firms with wage below the

minimum wage before 2004. On the contrary, there are significant negative correlations starting

from year 2004 until year 2007. In particular, there is a large negative correlation in 2004, which

indicates that fewer firms have a wage below the minimum wage after the enforcement reform

in 2004.

Even our probit model might be too simple to test the threshold between firm wage and

minimum wage. Even so, our approach evaluates the low wage firm’s response to the minimum

wage shock over the year. The evidence shows that fewer firms tend to set wages below the

minimum wage after enforcement increases in 2004, which illustrates the importance of the

reform and its impact.

7.3 Placebo Test of Enforcement Reform

One possible concern is that our results are driven by unobserved variables which simultaneously

determine the minimum wage and firm employment, but is unrelated to the enforcement reform

and heterogeneous effects. Following the comprehensive study by DellaVigna and Kaplan (2007),

we conduct placebo tests to investigate the heterogeneity over time. Table A.13 presents the

resulting effects on firm employment, and also the interactions between minimum wage and

year dummies. Column 2 shows the effect of minimum wage changes in each year. The change

from 2003 to 2004 shows a significant positive change in minimum wage effects. The effect of

minimum wage increases in 2004 was strong, measuring 0.041, and afterwards began a slight
14We also find similar results using propensity scores and no parametric estimations

29

decline, although the effects are all much larger than the effects before 2004. Therefore, this

seems to confirm our result, that the enforcement reform results in a greater impact to firm

employment.

Similarly, we also present the heterogeneous effect with a placebo test in Table A.14. In

column 2, we look into the heterogeneous effects in each year. Only in 2004, firm wage groups

showed a divergence from their positive responses to minimum wage increases. This divergence

was rather temporary, and the heterogeneous effect reversed after the enforcement reform. The

result is consistent with the evidences of previous tests that minimum wage enforcement reform

was very effective, and verifies the positive effects on firm employment.

7.4 Financially Constrained Firms

Financial constraints might play an important role in firm’s employment decisions. In order to

demonstrate the heterogeneous effect of minimum wage changes, it makes sense to perform a

test to take into account possible financial constraints. There are many different approaches to

measure financial constraints which have been discussed heavily in the literature (Farre-Mensa

and Ljungqvist (2013)). We follow common practice as laid out by (Cai and Liu, 2009; Cull

et al., 2009), where access to credit markets/formal finance is used as a proxy of financial

constraint. For this proxy we adopt the ratio of interest paid to sales.

Table A.17 reports the heterogeneous effects between different levels of financial constraint,

minimum wage, and the joint impact on firm employment. In column 1, we find that the

less constrained firms tend to hire fewer employees, which might be due to the higher level of

capital intensity of those less constrained firms. In column 2, we interact the minimum wage

and financial constraint terms and fail to find any significant relationship. Importantly, we

identify the significant and positive correlation for the less constrained firms in column 3. The

results show that the less constrained firms tend to experience a larger positive impact on firm

employment after the enforcement reform in 2004. The positive effects for the less financially

constrained firm might move through the profit channel, which shows that high profit margin

firms increase employment after enforcement changes.

Generally, we examine the role of financial constraints in the context of minimum wage

impacts on the firm employment, which results in evidence consistent with our analysis in the

previous sections.

30

8 Conclusion

China enacted minimum wage legislation in 1994. It is commonly believed that enforcement of

the policy was strenghtened after 2004. After this new law to strengthen the enforcement of

minimum wage passed, firms started to feel the pressure of rising labor cost, both from these

regulations and from development in the labor market. .

In this paper, we find using various econometric models that the average effects of minimum

wages on firm employment during the period from 2000 to 2007 are mostly statistically insignif-

icant from zero, and sometimes positive. This finding coincides with the preponderance of the

evidence from the vast literature on the minimum wage effects in western countries.

With the aid of the firm-level data, we are able to investigate the heterogeneous effect on

differentiated firms. We find that the negligible effect on average is driven by the distribution

of minimum wage effects. Specifically, low-wage firms or less-profitable firms tend to reduce

their hiring in response to a minimum wage hike, while high-wage firms or more-profitable firms

increase firm hiring. Small average effects disguise the significant effects on different firms.

Consistent with the theory of monopsonistic firms and elastic labor supply, a shock that pushes

a firm’s wages up can induce a rise in firm employment for firms with excess demand when they

offer wage rates lower than the level of marking clearing. Whether negative or positive, the

significant effects of minimum wages on firm employment show that the regulation of minimum

wages is binding in China.

The legislative tightening of minimum wage regulation increased slightly the effect of this

policy, but its reversal in the following years suggests that government might have accommo-

dated departure from the regulations to nurture local firms. Whether this style of regulation is

beneficial or distortional is still not clear for the society as a whole. As for firms, we see that

government regulations have not served to hinder their development; our evidence shows that

the effect of minimum wages on firm profitability has been positive on average.

The effect of minimum wages on firm employment helps shed light on more recent regulations

on China’s labor market, such as the labor-contract law being enacted in 2008. There have been

heated debates on whether these regulations are so excessive as to deteriorate firm performance

in China. This paper shows that labor market regulations are certainly binding but their

negative effect on firms can be soothed away by government enforcement in practice.

31

A Figures and Tables

Figure A.1: Mean city wage and effective wage by year

252
273

299
313

361
393

463

514

575 575

720

840

252
270

288
305

334

379

420

485

558
575

654

790
20

0
40

0
60

0
80

0
R

M
B

2000 2002 2004 2006 2008 2010 2011

Mean city minimum wage, RMB Mean city effective
minimum wage, RMB

32

Figure A.2: Mean city average wage and effective minimum wage for selected cities

0
2,

50
0

5,
00

0
R

M
B

2000 2002 2004 2006 2008 2011

Shanghai

2000 2002 2004 2006 2008 2011

Shenzhen

2000 2002 2004 2006 2008 2011

Suzhou

0
2,

50
0

5,
00

0
R

M
B

2000 2002 2004 2006 2008 2011

Baotou

2000 2002 2004 2006 2008 2011

Wuhan

2000 2002 2004 2006 2008 2011

Chongqing

0
2,

50
0

5,
00

0
R

M
B

2000 2002 2004 2006 2008 2011

Lvliang

2000 2002 2004 2006 2008 2011

Lanzhou

2000 2002 2004 2006 2008 2011

Chifeng

0
2,

50
0

5,
00

0
R

M
B

2000 2002 2004 2006 2008 2011

Nanyang

2000 2002 2004 2006 2008 2011

Yibin

2000 2002 2004 2006 2008 2011

Neijiang

Mean city effective
minimum wage, RMB Mean city wage, RMB

Note: first row shows the top 3 cities in terms of minimum wage size, second row show the
75th-77th cities in terms of minimum wage, third row — the 151st-153th cities, fourth row —
284–286th cities

33

Figure A.3: Mean log of city effective minimum wage and mean log of city unemployment by
year

9.
5

9.
6

9.
7

9.
8

M
ea

n
lo

g
of

 c
ity

 u
ne

m
pl

oy
ed

6
6

6
7

M
ea

n
lo

g
of

 c
ity

 e
ffe

ct
iv

e
m

in
im

um
 w

ag
e

2000 2002 2004 2006 2008 2010 2011

Mean log of city effective
minimum wage Mean log of city unemployed

Figure A.4: Change in mean city effective minimum wage and change in mean city unemploy-
ment by year

−
.0

5
0

.0
5

.1
.1

5
M

ea
n

fir
st

 d
iff

er
en

ce
 in

 lo
g

of
 c

ity
 u

ne
m

pl
oy

ed

0
.0

5
.1

.1
5

.2

M
ea

n
fir

st
 d

iff
er

en
ce

 in
 lo

g
of

 e
ffe

ct
iv

e
m

in
im

um
 w

ag
e

2000 2002 2004 2006 2008 2010 2011

Mean first difference in log of city
effective minimum wage

Mean first difference in
log of city unemployed

34

Figure A.5: Mean city real effective minimum wage and mean firm employment in 1998-2007

4.
6

4.
65

4.
7

4.
75

4.
8

4.
85

M
ea

n
lo

g
of

 fi
rm

 e
m

pl
oy

m
en

t

.6
.8

1
1.

2
1.

4

M
ea

n
lo

g
of

 c
ity

 r
ea

l e
ffe

ct
iv

e
m

in
im

um
 w

ag
e

1998 2000 2002 2004 2006

Mean log of city real effective
minimum wage Mean log of firm employment

Note: firm employment is winsorized 1% from the top.

Figure A.6: Change in mean city real effective minimum wage and change in mean firm em-
ployment in 1998-2007

−
.1

−
.0

5
0

.0
5

M
ea

n
fir

st
 d

iff
er

en
ce

 o
f l

og
 o

f f
irm

 e
m

pl
oy

m
en

t

0
.0

5
.1

.1
5

.2

M
ea

n
fir

st
 d

iff
er

en
ce

 o
f l

og
 o

f c
ity

 r
ea

l e
ffe

ct
iv

e
m

in
im

um
 w

ag
e

1998 2000 2002 2004 2006

Mean first difference of log of city
real effective minimum wage

Mean first difference of
log of firm employment

Note: firm employment is winsorized 1% from the top.

35

Figure A.7: Mean city effective minimum wage and mean city unemployed in 2000–2011

Beijing
Tianjin

Shijiazhuang

Tangshan

Qinhuangdao

HandanXingtai Baoding

Zhangjiakou
Chengde

Cangzhou

Langfang

Hengshui

Taiyuan

Datong

Yangquan

Changzhi

Jincheng

Shuozhou

Jinzhong
Yuncheng

Xinzhou

Linfen
Lvliang

Hohhot

Baotou

Wuhai

Chifeng
Tongliao

Erdos

Hulun BuirBayannaoer
Ulanqab

Shenyang

Dalian

Anshan
Fushun

Benxi

Dandong

JinzhouYingkou

Fuxin

Liaoyang
Panjin

Tieling Chaoyang

Huludao

ChangchunJilin

SipingLiaoyuanTonghua Baishan

Songyuan

Baicheng

Harbin

Qiqihar

Jixi

HegangShuangyashan

Daqing

Yichun

Jiamusi

Qitaihe

MudanjiangHeihe

Nanjing

Wuxi

Xuzhou

Changzhou

Suzhou

Nantong

LianyungangHuai’an

Yancheng

Yangzhou

Zhenjiang

Taizhou

Suqian

Hangzhou
Ningbo

Wenzhou
Jiaxing

Huzhou

ShaoxingJinhua

Quzhou
Zhoushan

Taizhou

Lishui

HefeiWuhu
Bengbu

Huainan
Maanshan

Huaibei
Tongling

Anqing

Huangshan ChuzhouFuyang
Suzhou

Chaohu

liuan

Bozhou
Chizhou

Xuancheng

Fuzhou

Xiamen

Putian

Sanming

Quanzhou

Zhangzhou

NanpingLongyanNingde

Nanchang

Jingdezhen

Pingxiang JiujiangXinyuYingtan Ganzhou
Ji’an Yichun
Fuzhou

Shangrao

Jinan

Qingdao

Zibo

Zaozhuang

Dongying

Yantai

Weifang

Jining

Tai’an

Weihai

Rizhao

Laiwu

Linyi

Dezhou

Liaocheng

Binzhou

Heze

Zhengzhou

Kaifeng

Luoyang
Pingdingshan

Anyang

Hebi

Xinxiang
Jiaozuo

Puyang

Xuchang

Luohe

Sanmenxia

Nanyang

ShangqiuXinyang
Zhoukou

Zhumadian

Wuhan

Huangshi

Shiyan
Yichang

Xiangfan

Ezhou

Jingmen

Xiaogan

Jingzhou

Huanggang

Xianning
Suizhou

Changsha

Zhuzhou

Xiangtan HengyangShaoyang

Yueyang

Changde

Zhangjiajie

Yiyang

Chenzhou

YongzhouHuaihua

Loudi

Guangzhou

Shaoguan

Shenzhen

Zhuhai

Shantou

Foshan

Jiangmen

Zhanjiang

Maoming

Zhaoqing

Huizhou

Meizhou

Shanwei

Heyuan

Yangjiang

Qingyuan

Dongguan
Zhongshan

Chaozhou

Jieyang
Yunfu

NanningLiuzhouGuizhou
Wuzhou

Beihai
Fangchenggang

Qinzhou
Guigang

Yulin

Baise

Hezhou

Hechi

LaibinChongzuo

Haikou

Sanya

Chongqing
Chengdu

Zigong

Panzhihua

Luzhou

Deyang

Mianyang

Guangyuan
Suining

Neijiang

Leshan

Nanchong

Meishan

Yibin
Guang’an

Dazhou

Ya’an
Bazhong

Ziyang

Guiyang

Liupanshui

Zunyi

Anshun

Kunming

Qujing
Yuxi

Baoshan
Zhaotong

Lijiang

SimaoLincang

Lhasa

Xi’an

Tongchuan

Baoji

Xianyang

Weinan

Yan’an

Hanzhong

Yulin

AnkangShangluo

Lanzhou

Jiayuguan

Jinchang Baiyin

TianshuiWuweiZhangye

Pingliang

Jiuquan

QingyangDingxi Longnan

Xining

YinchuanShizuishan

Wuzhong

Guyuan

Zhongwei

Urumichi

Karamay
5.

6
5.

8
6

6.
2

6.
4

6.
6

M
ea

n
lo

g
of

 c
ity

 e
ffe

ct
iv

e
m

in
im

um
 w

ag
e

in
 2

00
0−

20
11

7 8 9 10 11 12
Mean log of city unemployed in 2000−2011

1 city removed as outlier

Figure A.8: Mean log of city nominal effective minimum wage and mean log of city unemployed
in 2000–2003 and 2004-2011

Beijing

Tianjin

Shijiazhuang

Tangshan

Qinhuangdao
HandanXingtai Baoding

ZhangjiakouChengde
Cangzhou

Langfang
Hengshui

Taiyuan

Datong

Yangquan

Changzhi

Jincheng
Shuozhou

Jinzhong
Yuncheng

Xinzhou

Linfen
Lvliang

Hohhot
Baotou

Wuhai

Chifeng
TongliaoErdos Hulun BuirBayannaoerUlanqab

Shenyang

Dalian

Anshan
Fushun

Benxi

Dandong
Jinzhou

Yingkou

Fuxin

LiaoyangPanjin

Tieling Chaoyang

Huludao

ChangchunJilin

SipingLiaoyuanTonghuaBaishanSongyuanBaicheng

Harbin

Qiqihar

Jixi

HegangShuangyashan

Daqing

Yichun

Jiamusi

Qitaihe

Mudanjiang

Heihe

Nanjing

Wuxi

Xuzhou

Changzhou

Suzhou

Nantong

LianyungangHuai’an
Yancheng

Yangzhou

Zhenjiang

Taizhou

Suqian

HangzhouNingbo

Wenzhou
Jiaxing

Huzhou

Shaoxing
Jinhua

QuzhouZhoushan

Taizhou

Lishui

HefeiWuhuBengbu

HuainanMaanshan Huaibei
Tongling

Anqing
Huangshan Chuzhou

Fuyang
Suzhou Chaohu liuan

Bozhou
Chizhou

Xuancheng

Fuzhou

Xiamen

Putian

Sanming

Quanzhou

Zhangzhou

NanpingLongyanNingde

NanchangJingdezhen
Pingxiang JiujiangXinyuYingtan

Ganzhou
Ji’an YichunFuzhou

Shangrao

Jinan
Qingdao

Zibo

Zaozhuang

Dongying

Yantai
Weifang

Jining

Tai’an

Weihai

Rizhao

Laiwu
Linyi

Dezhou

Liaocheng
Binzhou

Heze

Zhengzhou

Kaifeng
Luoyang

Pingdingshan
AnyangHebi

XinxiangJiaozuo
Puyang

Xuchang
Luohe Sanmenxia

NanyangShangqiu
Xinyang

Zhoukou

Zhumadian

Wuhan

Huangshi

Shiyan
Yichang

Xiangfan
EzhouJingmen

Xiaogan

Jingzhou

Huanggang XianningSuizhou

Changsha

Zhuzhou

Xiangtan Hengyang
Shaoyang

Yueyang

Changde

Zhangjiajie

Yiyang

Chenzhou

Yongzhou
Huaihua

Loudi

Guangzhou

Shaoguan

Shenzhen

Zhuhai

Shantou

Foshan

Jiangmen

Zhanjiang

Maoming

Zhaoqing

Huizhou

Meizhou

ShanweiHeyuan

YangjiangQingyuan

Dongguan
Zhongshan

Chaozhou

Jieyang

Yunfu

NanningLiuzhou GuizhouWuzhouBeihaiFangchenggang QinzhouGuigang
YulinBaiseHezhou HechiLaibinChongzuo

Haikou

Sanya

Chongqing

Chengdu

Zigong

Panzhihua

LuzhouDeyang Mianyang

Guangyuan

Suining

Neijiang

Leshan

Nanchong

Meishan

Yibin
Guang’an

Dazhou
Ya’an

Bazhong

Ziyang Guiyang

Liupanshui Zunyi
Anshun

Kunming

QujingYuxi Baoshan ZhaotongLijiang SimaoLincang

Xi’an

Tongchuan

Baoji

Xianyang

Weinan

Yan’an

Hanzhong

Yulin

AnkangShangluo

Lanzhou

Jiayuguan

Jinchang

Baiyin

TianshuiWuweiZhangye PingliangJiuquan QingyangDingxi

Xining

Yinchuan Shizuishan

Wuzhong

Guyuan

Urumichi
Karamay

Beijing Tianjin

Shijiazhuang

Tangshan
Qinhuangdao

HandanXingtai Baoding

Zhangjiakou
Chengde
Cangzhou

Langfang

Hengshui

Taiyuan

Datong

Yangquan

Changzhi

Jincheng
Shuozhou

JinzhongYuncheng
Xinzhou

LinfenLvliang Hohhot
Baotou

Wuhai

ChifengTongliao
Erdos

Hulun BuirBayannaoer
Ulanqab

Shenyang

Dalian

AnshanFushun
Benxi

Dandong
Jinzhou

Yingkou

Fuxin

Liaoyang
Panjin

TielingChaoyang
Huludao

ChangchunJilin

SipingLiaoyuanTonghua Baishan
Songyuan

Baicheng

Harbin

Qiqihar

Jixi

HegangShuangyashan

Daqing

Yichun

Jiamusi
Qitaihe

MudanjiangHeihe

Nanjing

Wuxi

Xuzhou

Changzhou

Suzhou

Nantong

LianyungangHuai’an
Yancheng

Yangzhou

Zhenjiang

Taizhou

Suqian

Hangzhou
Ningbo

WenzhouJiaxing
Huzhou

ShaoxingJinhua

QuzhouZhoushan
Taizhou

Lishui

HefeiWuhuBengbu

HuainanMaanshan
HuaibeiTongling

Anqing
Huangshan Chuzhou

Fuyang
Suzhou

Chaohu

liuan
Bozhou

Chizhou
Xuancheng

Fuzhou

Xiamen

Putian

Sanming

Quanzhou

Zhangzhou

NanpingLongyanNingde Nanchang

Jingdezhen
Pingxiang JiujiangXinyuYingtan GanzhouJi’an YichunFuzhou Shangrao

Jinan
Qingdao

Zibo

Zaozhuang

Dongying Yantai

Weifang

Jining
Tai’an

Weihai

Rizhao
Laiwu

Linyi

Dezhou Liaocheng

Binzhou

Heze

Zhengzhou

Kaifeng

LuoyangPingdingshan
Anyang

Hebi

Xinxiang
Jiaozuo

Puyang
Xuchang

Luohe

Sanmenxia

Nanyang
ShangqiuXinyang

Zhoukou
Zhumadian

Wuhan

Huangshi

ShiyanYichang
Xiangfan

Ezhou

Jingmen

Xiaogan
Jingzhou

Huanggang
Xianning

Suizhou

Changsha

Zhuzhou
Xiangtan

Hengyang
Shaoyang
YueyangChangde

Zhangjiajie

Yiyang

Chenzhou

Yongzhou
Huaihua

Loudi

Guangzhou

Shaoguan

Shenzhen

Zhuhai

Shantou

Foshan

Jiangmen

ZhanjiangMaomingZhaoqing

Huizhou

MeizhouShanwei
Heyuan

Yangjiang

Qingyuan

DongguanZhongshan

Chaozhou
Jieyang

Yunfu
NanningLiuzhouGuizhouWuzhou

BeihaiFangchenggang

Qinzhou
Guigang

Yulin

Baise

Hezhou

Hechi

LaibinChongzuo

HaikouSanya

Chongqing
Chengdu

Zigong
Panzhihua

Luzhou

Deyang
Mianyang

Guangyuan
Suining

Neijiang

LeshanNanchongMeishan

YibinGuang’an
DazhouYa’an

Bazhong
Ziyang

GuiyangLiupanshui
Zunyi

Anshun

Kunming

QujingYuxi Baoshan Zhaotong
Lijiang

SimaoLincang

Lhasa

Xi’an

Tongchuan
Baoji

Xianyang
WeinanYan’an

Hanzhong
Yulin

AnkangShangluo

Lanzhou
Jiayuguan

Jinchang
Baiyin

TianshuiWuweiZhangye

Pingliang

Jiuquan

QingyangDingxi Longnan

Xining

YinchuanShizuishan

Wuzhong
Guyuan

Zhongwei

Urumichi

Karamay

5
5.

5
6

6.
5

7
M

ea
n

lo
g

of
 c

ity
 e

ffe
ct

iv
e

m
in

im
um

 w
ag

e

7 8 9 10 11 12
Mean log of city unemployed

Note: blue names show city means for 2000−2003, red names show city means for 2004−2011,
thick lines: linear scatterplot smoothers for respective groups, 1 city removed as outlier

36

Figure A.9: Change in log of mean city effective minimum wage and change in log of mean city
unemployed in 2000–2011

Beijing

Tianjin

Shijiazhuang

Tangshan Qinhuangdao

Handan
Xingtai Baoding

Zhangjiakou

Chengde

Cangzhou
Langfang

Taiyuan Yangquan

Changzhi

Jincheng

Shuozhou

Jinzhong

Yuncheng

Xinzhou

Linfen

Lvliang

Hohhot

Baotou
Wuhai

Chifeng Tongliao

Erdos

Hulun Buir

Bayannaoer

Ulanqab

Shenyang

Dalian
Anshan

Fushun
Benxi

Dandong

Jinzhou

Fuxin

Liaoyang

Panjin

Tieling

Chaoyang
Huludao

Changchun

Jilin

SipingLiaoyuanTonghua Baishan

Songyuan

Baicheng

Harbin

Qiqihar

Jixi
Hegang Shuangyashan Daqing

Yichun

Jiamusi

Qitaihe

Mudanjiang

Shanghai

Nanjing

Wuxi

XuzhouChangzhou

Suzhou

Nantong

Lianyungang
Huai’an

Yancheng

Yangzhou

Zhenjiang

Taizhou

Suqian

Hangzhou

Ningbo

Wenzhou
Jiaxing

Huzhou

Shaoxing

Jinhua

Quzhou
Zhoushan

Taizhou

Lishui

Hefei

Wuhu
Bengbu

Huainan

Maanshan

Huaibei

Tongling

Anqing

Huangshan

Chuzhou

Fuyang
Suzhou

Chaohu

liuan Bozhou

Chizhou

Xuancheng
Fuzhou

Xiamen

Putian

Sanming

QuanzhouZhangzhou

Nanping
LongyanNingde

Nanchang

Jingdezhen
Pingxiang

Jiujiang

Xinyu

Yingtan

Ganzhou
Ji’an

Yichun

Fuzhou

Shangrao

Jinan

Qingdao

Zibo

Zaozhuang

Dongying

Yantai

Weifang

Jining

Tai’an

Weihai

RizhaoLaiwu

Linyi

Dezhou

Liaocheng

Binzhou

Heze

Zhengzhou

Kaifeng

Luoyang

Pingdingshan

Anyang

Hebi

Xinxiang

Jiaozuo

Puyang

Xuchang

Luohe

Sanmenxia

NanyangShangqiuXinyang

Zhoukou

Zhumadian

Wuhan

Huangshi
Shiyan

YichangXiangfan

Ezhou

Jingmen Xiaogan

Jingzhou

Huanggang Xianning

Suizhou

Changsha

Zhuzhou

Xiangtan

Hengyang

Shaoyang

Yueyang

Changde

Zhangjiajie

Yiyang

Chenzhou

Yongzhou

Huaihua

Loudi

Guangzhou

Shaoguan

Shenzhen

Zhuhai

Shantou

Foshan

JiangmenZhanjiang

Maoming

Zhaoqing

Huizhou

Meizhou

ShanweiHeyuan

Qingyuan

Dongguan

Zhongshan

Chaozhou

Jieyang

Yunfu

NanningLiuzhouGuizhouWuzhou

Beihai
Fangchenggang

Qinzhou

Guigang
Yulin

Baise

Hezhou

Hechi

LaibinChongzuo

Sanya

Chongqing

Chengdu

Zigong

Panzhihua

Luzhou

Deyang
Mianyang

Guangyuan

Suining

Neijiang

Leshan

Nanchong

Meishan

Yibin

Guang’an
Dazhou

Ya’an

Bazhong

Ziyang

Guiyang

Liupanshui

Zunyi

Anshun

Kunming QujingYuxiBaoshanZhaotong

Lijiang

SimaoLincang

Xi’an
Baoji

Xianyang

Weinan

Yan’an

Hanzhong
Yulin

AnkangShangluo

Lanzhou

Jiayuguan

Jinchang

Baiyin

Tianshui WuweiZhangye

Jiuquan

Qingyang DingxiLongnan

Xining

YinchuanShizuishan
Wuzhong
Guyuan

Urumichi

Karamay

.0
6

.0
8

.1
.1

2
.1

4

M
ea

n
fir

st
 d

iff
er

en
ce

 in
 lo

g
of

 c
ity

ef
fe

ct
iv

e
m

in
im

um
 w

ag
e

in
 2

00
0−

20
11

−.1 0 .1 .2
Mean first difference in log of city unemployed in 2000−2011

Note: 9 cities removed as outliers

Figure A.10: Change in log of mean city nominal effective minimum wage and change in log of
mean city unemployed in 2000–2003 and 2004-2011

Beijing
Tianjin

ShijiazhuangTangshan QinhuangdaoHandanXingtai BaodingZhangjiakou Chengde CangzhouLangfang

Taiyuan
Yangquan

Changzhi

JinchengShuozhou
JinzhongYuncheng

Xinzhou
Linfen

Hohhot

Baotou
Wuhai

Chifeng
Tongliao

Erdos

Hulun Buir

Shenyang

Dalian

Anshan

FushunBenxi

Dandong

Jinzhou

Fuxin

Liaoyang

Panjin Tieling

Chaoyang

Huludao

Changchun

Jilin
Siping LiaoyuanTonghua BaishanSongyuan Baicheng

Harbin

QiqiharJixiHegangShuangyashan

Daqing

Yichun
Jiamusi

Qitaihe
Mudanjiang

ShanghaiNanjing

Wuxi

Xuzhou

Changzhou

Suzhou

Nantong
LianyungangHuai’an Yancheng

YangzhouZhenjiangTaizhou

Suqian

Hangzhou Ningbo

Wenzhou

Jiaxing

Huzhou

Shaoxing

JinhuaQuzhou

Zhoushan

Taizhou

Lishui

HefeiWuhu Bengbu

Huainan

MaanshanHuaibei

Tongling

Anqing

Huangshan

Chuzhou
Fuyang

Suzhou

Chaohu

liuan

Bozhou

Chizhou

Xuancheng

Fuzhou

Xiamen

Putian

SanmingQuanzhou Zhangzhou
Nanping

LongyanNingde

NanchangJingdezhenPingxiang JiujiangXinyuYingtan GanzhouJi’anYichun FuzhouShangrao

Jinan

Qingdao

Zibo
Zaozhuang

Dongying

Yantai

Weifang

Jining

Tai’an

Weihai

Rizhao

LaiwuLinyi
Dezhou

Liaocheng

Binzhou

Heze

Zhengzhou

KaifengLuoyangPingdingshan Anyang HebiXinxiangJiaozuo
Puyang

Xuchang
Luohe

Sanmenxia

NanyangShangqiuXinyang

Zhoukou

Zhumadian

Wuhan

Huangshi
Shiyan

YichangXiangfanEzhou

Jingmen

Xiaogan
JingzhouHuanggang XianningSuizhou

Changsha

Zhuzhou

Xiangtan

Hengyang

Shaoyang

Yueyang

Changde

Zhangjiajie

Yiyang

Chenzhou

Yongzhou

Huaihua

Loudi

Guangzhou

Shaoguan

Shenzhen

Zhuhai

Shantou

Foshan

Jiangmen

Zhanjiang

Maoming
Zhaoqing

Huizhou

Meizhou

Shanwei

Heyuan

Qingyuan
Dongguan

Zhongshan

Chaozhou

Jieyang

Yunfu

NanningLiuzhouGuizhouWuzhou Beihai
Fangchenggang

QinzhouGuigang

Yulin
Baise HezhouHechi

LaibinChongzuo

Sanya

Chongqing

Chengdu

Zigong

Panzhihua

Luzhou

Deyang

Mianyang
Guangyuan

Suining
Neijiang

Leshan

Nanchong

Meishan
Yibin Guang’an

Dazhou

Ya’an

Bazhong

Ziyang

Guiyang Liupanshui ZunyiAnshun

Kunming
QujingYuxi BaoshanZhaotongLijiang

Xi’an
Baoji

Xianyang

Weinan

Yan’an

Hanzhong
Yulin

AnkangShangluo

Lanzhou

Jiayuguan

Jinchang

Baiyin

TianshuiWuwei ZhangyeJiuquan Qingyang

Xining

Yinchuan

Shizuishan
Wuzhong

Guyuan

Urumichi

Karamay

Beijing

Tianjin

Shijiazhuang

TangshanQinhuangdao

Handan
XingtaiBaoding

Zhangjiakou
Chengde

Cangzhou Langfang

Taiyuan Yangquan

Changzhi

Jincheng
Shuozhou

Jinzhong

Yuncheng
Xinzhou

Linfen

Lvliang

HohhotBaotouWuhai

ChifengTongliao

Erdos

Hulun Buir
Bayannaoer

Ulanqab

Shenyang

Dalian

Anshan
FushunBenxi

Dandong

Jinzhou

Fuxin

Liaoyang
Panjin

TielingChaoyangHuludao
Changchun

Jilin

SipingLiaoyuan TonghuaBaishan

Songyuan

Baicheng

Harbin

Qiqihar

Jixi
Hegang Shuangyashan

Daqing
Yichun

Jiamusi

Qitaihe

Mudanjiang
Shanghai

Nanjing WuxiXuzhou

ChangzhouSuzhou

Nantong

Lianyungang
Huai’anYancheng

Yangzhou

Zhenjiang

Taizhou

Suqian
Hangzhou

NingboWenzhou
JiaxingHuzhou

Shaoxing

Jinhua
Quzhou

Zhoushan

Taizhou
Lishui

Hefei

Wuhu
Bengbu

Huainan

Maanshan

Huaibei
TonglingAnqingHuangshanChuzhou

Fuyang
Suzhou

Chaohu
liuan

Bozhou

Chizhou
Xuancheng

FuzhouXiamen

Putian

Sanming

QuanzhouZhangzhou

NanpingLongyanNingde

Nanchang

Jingdezhen
Pingxiang

Jiujiang
Xinyu

Yingtan

GanzhouJi’an Yichun

Fuzhou

Shangrao

JinanQingdao

Zibo

Zaozhuang

Dongying

Yantai
Weifang

Jining
Tai’an

Weihai

Rizhao

Laiwu

Linyi

Dezhou

Liaocheng

Binzhou
Heze

Zhengzhou

Kaifeng

Luoyang

Pingdingshan

Anyang

Hebi
Xinxiang

Jiaozuo

Puyang

Xuchang

Luohe

Sanmenxia

NanyangShangqiuXinyang

Zhoukou

Zhumadian

Wuhan

HuangshiShiyan
YichangXiangfan

Ezhou

Jingmen

Xiaogan

Jingzhou
HuanggangXianning

Suizhou

Changsha
Zhuzhou

Xiangtan

Hengyang
Shaoyang

Yueyang
Changde

Zhangjiajie
Yiyang

Chenzhou

Yongzhou

Huaihua

Loudi

Guangzhou

Shaoguan

Shenzhen

Zhuhai

Shantou

Foshan
Jiangmen

ZhanjiangMaoming

Zhaoqing

Huizhou Meizhou

Shanwei

Heyuan

Qingyuan

DongguanZhongshan

Chaozhou

Jieyang

Yunfu

NanningLiuzhouGuizhouWuzhou

BeihaiFangchenggang

Qinzhou
Guigang

Yulin

Baise

Hezhou

Hechi

LaibinChongzuo

Sanya

Chongqing
Chengdu

Zigong
PanzhihuaLuzhou

Deyang

Mianyang

Guangyuan

Suining

Neijiang

LeshanNanchong

MeishanYibin

Guang’an

DazhouYa’an
Bazhong

Ziyang
Guiyang

Liupanshui

Zunyi

Anshun KunmingQujingYuxiBaoshanZhaotong
Lijiang
SimaoLincang

Xi’an
Baoji

Xianyang

Weinan

Yan’an
Hanzhong Yulin

AnkangShangluoLanzhou
Jiayuguan

Jinchang

BaiyinTianshui WuweiZhangye

Jiuquan

QingyangDingxiLongnan

Xining

Yinchuan
Shizuishan

WuzhongGuyuan

Urumichi

Karamay

0
.0

5
.1

.1
5

M
ea

n
fir

st
 d

iff
er

en
ce

 in
 lo

g
of

 c
ity

 e
ffe

ct
iv

e
m

in
im

um
 w

ag
e

−.5 0 .5
Mean first difference in log of city unemployed

Note: blue names show changes in city means for 2000−2003, red names show changes in city
means for 2004−2011, thick lines: linear scatterplot smoothers for respective groups. 9 cities removed
as outliers

37

T
ab

le
A
.1
:
Su

m
m
ar
y
st
at
is
ti
cs

fo
r
ci
ty
-le

ve
lv

ar
ia
bl
es

ye
ar

C
it
y

m
in
im

um
w
ag

e

C
it
y

eff
ec
ti
ve

m
in
im

um
w
ag

e

C
it
y
G
D
P

pe
r
ca
pi
ta

C
it
y

av
er
ag

e
m
on

th
ly

w
ag

e

C
it
y
G
D
P

pe
r
ca
pi
ta

gr
ow

th

C
it
y
F
D
I

gr
ow

th

C
it
y
fix

ed
as
se
t

in
ve
st
m
en
t

gr
ow

th

%
G
D
P

in
se
co
nd

ar
y

in
du

st
ry

%
G
D
P

in
te
rt
ia
ry

in
du

st
ry

20
00

25
1.
9

25
1.
8

8,
15

2.
0

67
3.
0

6.
5

0.
5

17
.1

41
.7

37
.0

20
01

27
3.
1

27
0.
3

8,
87

8.
4

78
5.
8

8.
1

18
.0

17
.8

41
.5

37
.8

20
02

29
9.
1

28
8.
0

9,
93

6.
1

89
6.
6

10
.0

33
.0

19
.8

42
.3

38
.1

20
03

31
2.
8

30
5.
3

11
,3
44

.5
1,
00
0.
1

12
.4

24
.4

30
.7

44
.0

37
.4

20
04

36
0.
7

33
3.
8

13
,4
82

.7
1,
14
5.
1

18
.6

4.
5

26
.7

45
.6

36
.3

20
05

39
2.
6

37
9.
1

15
,5
45

.7
1,
28
9.
9

14
.9

5.
5

25
.5

46
.4

36
.9

20
06

46
2.
7

42
0.
0

18
,0
63

.3
1,
48
1.
5

15
.2

33
.7

21
.8

47
.8

36
.4

20
07

51
3.
7

48
4.
8

21
,5
26

.1
1,
77
8.
7

18
.7

31
.8

24
.9

48
.8

36
.0

20
08

57
4.
9

55
8.
1

25
,7
13

.0
2,
07
6.
2

18
.6

26
.7

25
.5

50
.0

35
.5

20
09

57
4.
9

57
4.
9

28
,5
89

.3
2,
30
9.
1

11
.3

3.
9

31
.6

49
.4

36
.8

20
10

71
9.
7

65
4.
2

34
,1
94

.6
2,
61
5.
1

19
.0

21
.4

23
.9

50
.8

35
.7

20
11

84
0.
1

79
0.
4

38
,8
21

.7
3,
15
3.
2

11
.7

22
.9

9.
9

52
.1

35
.0

38

T
ab

le
A
.2
:
Su

m
m
ar
y
st
at
is
ti
cs

fo
r
fir
m
-le

ve
lv

ar
ia
bl
es

ye
ar

F
ir
m

ag
e

F
ir
m

em
-

pl
oy
m
en
t

F
ir
m

w
ag

e
In
du

st
ry

w
ag

e

F
ir
m

sa
le
s

(t
hs
nd

Y
ua

n)

F
ir
m

pr
ofi

t
m
ar
gi
n

#
fir
m
s

%
fir
m
s

be
lo
w

m
in
im

um
w
ag

e

19
98

8
13

3
52

6.
71

74
0.
85

9,
97

0
0.
01

14
8,
52

6
8.
22

19
99

8
12

9
57

8.
17

81
1.
10

10
,5
80

0.
01

14
5,
84

0
9.
87

20
00

8
12

5
63

1.
17

88
1.
51

11
,9
09

0.
01

14
6,
99

6
8.
90

20
01

8
12

0
73

6.
58

98
6.
53

12
,4
58

0.
01

15
5,
48

6
7.
70

20
02

8
11

6
83

9.
58

99
7.
00

13
,6
80

0.
02

16
5,
66

3
6.
92

20
03

8
11

3
92

9.
81

1,
13

1.
44

15
,8
80

0.
02

18
1,
02

2
6.
95

20
04

6
93

1,
06

5
1,
25

9.
56

14
,7
57

0.
02

25
6,
61

1
1.
75

20
05

6
10

0
1,
20

0.
95

1,
42

9.
92

19
,1
05

0.
03

25
1,
37

0
2.
16

20
06

6
95

1,
37

4.
38

1,
67

9.
86

21
,5
50

0.
03

27
9,
08

3
1.
98

20
07

6
90

1,
65

5.
63

1,
99

7.
69

25
,2
25

0.
03

31
2,
92

2
2.
29

39

Table A.3: Median statistics of firm-level variables by industries

industry employees average wage sales profit margin # of observations

13 68 1,125 32,015 0.038 17,913
14 95 1,233 27,150 0.039 6,543
15 90 1,205 25,040 0.045 4,351
16 465 4,246 111,765 0.128 142
17 105 1,299 25,858 0.024 27,555
18 172 1,361 21,082 0.023 14,562
19 155 1,311 26,119 0.030 7,328
20 81 1,194 18,920 0.044 8,289
21 109 1,440 23,990 0.031 4,052
22 81 1,323 23,456 0.028 8,242
23 78 1,502 15,766 0.025 5,022
24 132 1,361 19,945 0.024 4,081
25 80 1,456 55,760 0.028 2,619
26 69 1,520 29,719 0.038 22,133
27 115 1,389 32,380 0.041 5,651
28 80 1,439 40,321 0.023 1,539
29 97 1,366 23,250 0.037 3,648
30 76 1,435 20,823 0.028 15,203
31 102 1,329 24,979 0.041 23,915
32 94 1,477 52,998 0.024 6,989
33 71 1,471 50,697 0.021 6,031
34 80 1,519 22,233 0.030 17,755
35 79 1,533 21,089 0.036 26,481
36 85 1,622 22,360 0.038 13,226
37 103 1,579 27,706 0.032 14,316
39 92 1,562 28,440 0.029 19,101
40 160 1,754 36,023 0.027 11,000
41 94 1,730 21,455 0.033 4,468
42 115 1,316 17,884 0.030 5,842
43 54 1,569 38,334 0.034 635

This table shows in-sample summary statistics of medians for effective monthly minimum wages
(MW) and other relevant variables, during the period from 1998 to 2007. Without further note,
we tabulate all nominal variables, instead of real variables.

40

Table A.4: 2-digit Industry Descriptions

industry description

13 agricultural and sideline foods processing
14 food producing
15 beverage
16 tobacco products processing
17 textile industry
18 textile clothes, shoes and hat
19 leather, furs, feather (down) and related products
20 timber processing, bamboo, cane, palm fiber and straw products
21 furniture
22 papermaking and paper products
23 printing and recording medium duplicating
24 cultural, educational and sports articles
25 petroleum processing, coking and nuclear fuel processing
26 raw chemical material and chemical products
27 medical and pharmaceutical products
28 chemical fiber
29 rubber products
30 plastic products
31 nonmetal mineral products
32 smelting and rolling of ferrous metals
33 smelting and pressing of nonferrous metals
34 metal products
35 ordinary machinery manufacturing
36 special equipment
37 traffic and transport equipment
39 electric machines and apparatuses
40 communication equipment, computer and other electronic equipment
41 instruments, meters, cultural and office machinery manufacture
42 craftwork and other manufactures
43 waste resources and old material recycling and processing

This table shows descriptions for industries at the 2-digit level of classification.

41

Table A.5: Minimum Wage Adjustment

Dependent variable: Log(Minimum Wage)

1994 � 2011 2004 � 2011

(1) (2) (3) (4) (5) (6)

log(city average wage) 0.031 0.037* 0.036* 0.183*** 0.111*** 0.113***

(0.023) (0.021) (0.021) (0.030) (0.029) (0.029)

log(CPI) 1.311*** 1.466*** 1.476*** 3.202*** 3.123*** 3.129***

(0.144) (0.130) (0.132) (0.132) (0.140) (0.139)

growth rate of GDP per capita �0.014 �0.014 �0.077*** �0.079***

(0.016) (0.016) (0.020) (0.020)

log(fixed asset investment) 0.012* 0.012* 0.048*** 0.046***

(0.007) (0.007) (0.013) (0.013)

GDP share of the secondary industry 0.000*** 0.000*** 0.025 0.028

(0.000) (0.000) (0.083) (0.083)

GDP share of the tertiary industry �0.008 �0.006 0.000 �0.003
(0.008) (0.008) (0.112) (0.112)

growth rate of FDI �0.001 �0.000 0.001 0.001
(0.002) (0.002) (0.002) (0.002)

growth rate of labor �0.009 �0.031*

(0.006) (0.018)

unemployment rate 0.144 �0.217
(0.138) (0.179)

Observations 5601 5414 5414 2672 2584 2584
Cities 334 323 323 334 323 323
Within R-Square 0.96 0.96 0.96 0.93 0.94 0.94
Between R-Square 0.00 0.01 0.00 0.00 0.00 0.00
Overall R-Square 0.81 0.82 0.81 0.42 0.48 0.48

City FE Yes Yes Yes Yes Yes Yes
Year FE Yes Yes Yes Yes Yes Yes

This table shows how minimum wages adjust to policy variables. The sample is a unbalanced
panel including 334 cities during the period from 1994 to 2011. The dependent variable is the
logarithm of effective city minimum wages. At year t, a county’s effective minimum wage is
equal to the average of minimum wages that take effect at year t. A city’s effective minimum
wage averages minimum wages of its counties. Column 1 to column 3 contains results for the
whole period, and column 4 to column 6 use the sample from 2004 to 2011, the period after the
legislative tightening of policy enforcement on minimum wages.
The explanatory variables are grouped into three sets and lagged for one year. The first set
measures living cost in a city, which includes the logarithmic variable of city average wages and
CPI. The second set of variables considers a city’s growth opportunity. These variables are the
growth rate of GDP per capita, the logarithm of annual fixed asset investment, GDP shares of
the secondary and tertiary industries, and the growth rate of FDI. The third set of variables
represent the condition of local labor markets, which include the growth rate of labor employed
and the unemployment rate.
The panel estimation uses fixed effects for years and cities. Heteroskedasticity-consistent stan-
dard errors clustered at the city level are shown in the parentheses underneath the coefficient
estimates. We use ***, **, and * to denote significance at the 1%, 5%, and 10% level (two-sided).

42

Table A.6: Effect of Minimum Wages on Firm Employment — only city controls

Dependent variable Lt: log(employees)

(1) (2) (3) (4)

MWt �0.033��� �0.021��� �0.017�� �0.017��

(0.006) (0.006) (0.007) (0.007)

industry waget �0.040��� �0.050��� �0.065���

(0.006) (0.006) (0.006)

Pk,t �0.109��� �0.134���

(0.018) (0.018)

Pm,t �0.007 0.008
(0.011) (0.011)

city GDPPCt 0.113��� 0.111���

(0.006) (0.006)

industry outputt 0.015��� 0.028���

(0.002) (0.003)

HHIt �0.012���

(0.001)

labor shareIND
t 0.000���

(0.000)

Observations 1,643,785 1,643,785 1,643,785 1,643,785

This table shows the effect of minimum wages on firm employment without explanatory variables
at the firm level. The observations include all firms during the period from 1998 to 2007 which
can be matched with our data of minimum wages and city variables. The dependent variable Lt
is the logarithmic number of a firm’s employees. Column 1 to column 4 include different sets of
explanatory variables. MWt denotes the logarithm of county or city effective minimum wages
at year t. Industry wage measures the average wage of the industry at the 4-digit level for each
firm. Pk and Pm are the (real) price of fixed asset investment and intermediate input for each
4-digit industry denominated with the price of industry output. MW, city wage, Pk, and Pm
together are basic proxies for market factor prices. Industry output is the logarithm of 4-digit
output which indicates a firm’s aggregate demand. HHI is the variable of the log of Herfindahl
index for each 4-digit industry. This variable is an indicator of industry product varieties, which
is related to a firm’s markup in pricing. Labor share measures the wage share of each 4-digit
industry’s output. This variable is related to a firm’s elasticity of labor demand to the market
wage. The determinants of minimum wages examined in the regressions of Table A.5 are also
controlled for in column 1-4, but their coefficients are not shown.
Column 1 includes the variable MW in addition to year dummy variables. Column 2 adds the
variable of city wage. Column 3 adds a further set of explanatory variables which include Pk,
Pm, and industry output. These variables are used to control for the determinants of market
factor prices, and aggregate demand. Column 4 adds industry HHI and industry labor share to
represent a firm’s markup, and a firm’s labor share. We use these two variables to control for
varying intercept terms across firms in different industries.
The estimation uses fixed effect with year dummy variables. Heteroskedasticity-consistent stan-
dard errors clustered at the firm level are shown in the parentheses underneath the coefficient
estimates. We use ***, **, and * to denote significance at the 1%, 5%, and 10% level (two-sided).

43

Table A.7: Effect of Minimum Wages on Firm Employment

Dependent variable Lt: log(employees)

(1) (2) (3) (4) (5)
2SLS FD OLS Fixed Effect FD GMM FD

Lt�1 0.513��� 0.882��� 0.355��� �0.151��� 0.507���

(0.007) (0.001) (0.002) (0.001) (0.005)

salest�1 �0.056��� 0.067��� 0.118��� 0.097��� �0.054���

(0.002) (0.000) (0.001) (0.001) (0.002)

SOEt 0.015�� �0.019��� 0.047��� 0.018��� 0.016��

(0.006) (0.001) (0.006) (0.005) (0.006)

PRVt �0.026��� �0.020��� �0.053��� �0.041��� �0.026���

(0.005) (0.001) (0.005) (0.005) (0.006)

HMTt �0.001 �0.004��� �0.018��� �0.004 �0.001
(0.004) (0.001) (0.004) (0.003) (0.004)

profit margint�1 0.079��� 0.029��� �0.001 0.001 0.079���

(0.004) (0.003) (0.004) (0.004) (0.005)

export/salest�1 �0.011��� 0.052��� 0.024��� 0.019��� �0.011���

(0.003) (0.001) (0.002) (0.002) (0.003)

MWt 0.001 �0.003 �0.016��� 0.004 0.000
(0.006) (0.003) (0.006) (0.005) (0.007)

industry waget �0.014��� 0.025��� �0.029��� �0.018��� �0.015���

(0.005) (0.002) (0.005) (0.004) (0.005)

Pk,t �0.044�� 0.013��� �0.072��� �0.040��� �0.040��

(0.018) (0.004) (0.014) (0.015) (0.017)

Pm,t �0.018 0.005�� �0.006 �0.011 �0.016
(0.012) (0.002) (0.008) (0.010) (0.011)

city GDPPCt 0.032��� �0.007��� 0.036��� 0.027��� 0.031���

(0.005) (0.001) (0.005) (0.004) (0.005)

industry outputt 0.014��� �0.004��� 0.014��� 0.012��� 0.014���

(0.002) (0.001) (0.002) (0.002) (0.002)

HHIt �0.004��� 0.003��� �0.007��� �0.004��� �0.004���

(0.001) (0.000) (0.001) (0.001) (0.001)

labor shareIND
t 0.000�� 0.000��� 0.000��� 0.000��� 0.000��

(0.000) (0.000) (0.000) (0.000) (0.000)

Observations 1,042,727 1,344,632 1,344,632 1,042,727 1,042,727

This table examines the effect of minimum wages on firm employment using different estimation
methods. They use a same set of explanatory variables which include firm controls besides
city determinants shown in Table A.6. Column (1) considers dynamic bias incurred by the
introduction of Lt�1. We use Lt�2 as an instrument for ∆Lt and run a regression of two-stage
least squares with first difference. Column (2) uses the estimation of standard ordinary least
squares. This is a pooled regression. Column (3) uses panel estimation with fixed effects based
on each firm. Column (4) chooses panel estimation with first difference. Column (5) introduces
GMM-style instruments of Lt�2, a.k.a. the Arellano-Bond estimation.
The estimation uses fixed effects and controls for year dummy variables and minimum-wage
determinants. Export/sales is winsorized 0.5% from the top. Profit margin is winsorized 0.5%
at two sides with replacement. Heteroskedasticity-consistent standard errors clustered at the
firm level are shown in the parentheses underneath the coefficient estimates. We use ***, **,
and * to denote significance at the 1%, 5%, and 10% level (two-sided).

44

Table A.8: Effect of Minimum Wages on Firm Employment — different city-variable controls

Dependent variable Lt: log(employees)

(1) (2) (3) (4)

Lt�1 0.514��� 0.514��� 0.512��� 0.513���

(0.007) (0.007) (0.007) (0.007)

salest�1 �0.056��� �0.056��� �0.056��� �0.056���

(0.002) (0.002) (0.002) (0.002)

SOEt 0.016�� 0.016�� 0.015�� 0.015��

(0.006) (0.006) (0.006) (0.006)

PRVt �0.026��� �0.026��� �0.026��� �0.026���

(0.005) (0.005) (0.005) (0.005)

HMTt �0.001 �0.001 �0.001 �0.001
(0.004) (0.004) (0.004) (0.004)

profit margint�1 0.079��� 0.079��� 0.079��� 0.079���

(0.004) (0.004) (0.004) (0.004)

export/salest�1 �0.011��� �0.011��� �0.011��� �0.011���

(0.003) (0.003) (0.003) (0.003)

MWt �0.007 �0.006 0.001 0.001
(0.006) (0.006) (0.006) (0.006)

industry waget �0.008� �0.011�� �0.014���

(0.004) (0.005) (0.005)

Pk,t �0.041�� �0.044��

(0.018) (0.018)

Pm,t �0.019 �0.018
(0.012) (0.012)

city GDPPCt 0.032��� 0.032���

(0.005) (0.005)

industry outputt 0.011��� 0.014���

(0.002) (0.002)

HHIt �0.004���

(0.001)

labor shareIND
t 0.000��

(0.000)

Observations 1,042,727 1,042,727 1,042,727 1,042,727

This table estimates the effect of minimum wages on firm employment based on 2SLS first-
difference regressions with different sets of city explanatory variables. The observations include
all firms during the period from 1998 to 2007. The dependent variable Lt is the logarithmic
number of a firm’s employees. Column 1 to column 4 include different sets of city explanatory
variables. For ease of comparison, column 4 essentially replicates the results from column 4 in
Table A.7. MW denotes the log of city minimum wage. City wage measures the average wage
of a city’s employees. Pk and Pm are the (real) price of fixed asset investment and intermediate
input for each 4-digit industry denominated with the price of industry output. MW, city wage,
Pk, and Pm together are basic proxies for market factor prices. Industry output is the log of
4-digit output which indicates a firm’s aggregate demand. HHI is the variable of the log of
Herfindahl index for each 4-digit industry. This variable is an indicator of industry product
varieties, which is related to a firm’s markup in pricing. Labor share measures the wage share
of each 4-digit industry’s output. This variable is related to a firm’s elasticity of labor demand
to the market wage.
The estimation controls for year dummy variables and minimum-wage determinants. Ex-
port/sales is winsorized 0.5% from the top. Profit margin is winsorized 0.5% at two sides
with replacement. Heteroskedasticity-consistent standard errors clustered at the firm level are
shown in the parentheses underneath the coefficient estimates. We use ***, **, and * to denote
significance at the 1%, 5%, and 10% level (two-sided).

45

Table A.9: Effect of Minimum Wages on Firm Per Employee Wages

Dependent variable Wt: log(firm average wage)

(1) (2) (3) (4)

Lt�1 �0.095��� �0.094��� �0.077��� �0.079���

(0.008) (0.008) (0.007) (0.007)

salest�1 0.028��� 0.028��� 0.024��� 0.024���

(0.002) (0.002) (0.002) (0.002)

SOEt 0.011� 0.011� 0.013� 0.013�

(0.007) (0.007) (0.007) (0.007)

PRVt �0.004 �0.004 �0.003 �0.003
(0.006) (0.006) (0.006) (0.006)

HMTt 0.002 0.002 0.003 0.003
(0.005) (0.005) (0.005) (0.005)

profit margint�1 0.028��� 0.028��� 0.030��� 0.030���

(0.005) (0.005) (0.005) (0.005)

export/salest�1 0.009��� 0.009��� 0.008��� 0.008���

(0.003) (0.003) (0.003) (0.003)

MWt 0.347��� 0.325��� 0.150��� 0.150���

(0.006) (0.006) (0.007) (0.007)

industry waget 0.102��� 0.026��� 0.030���

(0.005) (0.005) (0.005)

Pk,t 0.673��� 0.678���

(0.020) (0.020)

Pm,t 0.024�� 0.020
(0.012) (0.012)

city GDPPCt 0.044��� 0.045���

(0.006) (0.006)

industry outputt 0.007��� 0.009���

(0.002) (0.002)

HHIt �0.005���

(0.001)

labor shareIND
t �0.000���

(0.000)

Observations 1,024,008 1,024,008 1,024,008 1,024,008

This table estimates the effect of minimum wages on firm per employee wages based on 2SLS
first-difference regressions with different sets of city explanatory variables. The observations
include all firms during the period from 1998 to 2007. The dependent variable Wt is the log
number of a firm’s per employee wage.
As a complementary check, the regressions use the same sets of explanatory variables as in Table
A.8.
The estimation controls for year dummy variables and minimum-wage determinants. Ex-
port/sales is winsorized 0.5% from the top. Profit margin is winsorized 0.5% at two sides
with replacement. Heteroskedasticity-consistent standard errors clustered at the firm level are
shown in the parentheses underneath the coefficient estimates. We use ***, **, and * to denote
significance at the 1%, 5%, and 10% level (two-sided).

46

Table A.10: Effect of Minimum Wages on Firm Profit Margin

Dependent variable: profit margint
(1) (2) (3) (4)

salest�1 0.014��� 0.014��� 0.014��� 0.014���

(0.002) (0.002) (0.002) (0.002)

SOEt �0.004�� �0.004�� �0.004�� �0.004��

(0.002) (0.002) (0.002) (0.002)

PRVt 0.003�� 0.003�� 0.003�� 0.003��

(0.001) (0.001) (0.001) (0.001)

HMTt 0.001 0.001 0.001 0.001
(0.001) (0.001) (0.001) (0.001)

export/salest�1 �0.000 �0.000 �0.000 �0.000
(0.001) (0.001) (0.001) (0.001)

MWt 0.002 0.003� 0.017��� 0.017���

(0.002) (0.002) (0.002) (0.002)

industry waget �0.004��� 0.001 0.002
(0.001) (0.001) (0.001)

Pk,t �0.056��� �0.055���

(0.005) (0.005)

Pm,t �0.005� �0.006��

(0.003) (0.003)

city GDPPCt 0.003� 0.003�

(0.002) (0.002)

industry outputt 0.002��� 0.003���

(0.001) (0.001)

HHIt �0.001���

(0.000)

labor shareIND
t �0.000���

(0.000)

Observations 1,042,727 1,042,727 1,042,727 1,042,727

This table estimates the effect of minimum wages on firm profit margin based on 2SLS first-
difference regressions with different sets of city explanatory variables. The observations include
all firms during the period from 1998 to 2007. The dependent variable is the firm’s profit over
sales margin.
As a complementary check, the regressions use the same sets of explanatory variables as in Table
A.8.
The estimation controls for year dummy variables and minimum-wage determinants. Ex-
port/sales is winsorized 0.5% from the top. Profit margin is winsorized 0.5% at two sides with
replacement. The estimation uses fixed effect with year dummy variables. Heteroskedasticity-
consistent standard errors clustered at the firm level are shown in the parentheses underneath
the coefficient estimates. We use ***, **, and * to denote significance at the 1%, 5%, and 10%
level (two-sided).

47

Table A.11: Effect of Minimum Wages on Firm Employment — by decile

Dependent variable Lt: log(employees)

(1)

MW � FW Group 1 �0.038���

(0.007)

MW � FW Group 2 �0.030���

(0.007)

MW � FW Group 3 �0.023���

(0.007)

MW � FW Group 4 �0.017���

(0.007)

MW � FW Group 5 �0.012�

(0.007)

MW � FW Group 6 �0.007
(0.007)

MW � FW Group 7 0.001
(0.007)

MW � FW Group 8 0.010
(0.007)

MW � FW Group 9 0.028���

(0.007)

MW � FW Group 10 0.058���

(0.007)

Observations 1,014,113

This table estimates the effect of minimum wages on firm employment based on 2SLS first-
difference regressions. We divide all firms in a city at one year into ten groups based on their
lagged firm wages and estimate the heterogeneous effect of minimum wages. The observations
include all firms during the period from 1998 to 2007. The dependent variable Lt is the loga-
rithmic number of a firm’s employees.
The estimation controls for year dummy variables and minimum-wage determinants. Ex-
port/sales is winsorized 0.5% from the top. Profit margin is winsorized 0.5% at two sides with
replacement. The estimation uses fixed effect with year dummy variables. Heteroskedasticity-
consistent standard errors clustered at the firm level are shown in the parentheses underneath
the coefficient estimates. We use ***, **, and * to denote significance at the 1%, 5%, and 10%
level (two-sided).

48

Table A.12: Effect of Minimum Wages on Firm Employment — continuous interactions

Dependent variable Lt: log(employees)

(1) (2)

MWt � FWt�1 0.033��� 0.043���

(0.004) (0.004)

MWt � salest�1 �0.027���

(0.002)

MWt � SOEt �0.126���

(0.011)

MWt � PRVt �0.032���

(0.010)

MWt � HMTt �0.053���

(0.010)

MWt � profit margint�1 0.086���

(0.012)

MWt � export/salest�1 �0.033���

(0.007)

MWt � HHIIND
t �0.005��

(0.003)

MWt � labor shareIND
t �0.000���

(0.000)

Observations 1,014,113 1,014,113

This table estimates the effect of minimum wages on firm employment based on 2SLS first-
difference regressions. We examine how various firm characteristic affects the effect of minimum
wages on firm employment. The observations include all firms during the period from 1998 to
2007. The dependent variable Lt is the log number of a firm’s employees.
Column 1 only adds the interaction term of minimum wages with lagged firm wages. In contrast
to the results in Table A.11, this table only uses interaction terms with continuous variables.
Column 2 adds a full set of interaction terms. These interaction terms are constructed with
the products of minimum wages with all firm explanatory variables other than lagged firm
employment.
The estimation also controls for the full set of firm and city explanatory variables besides year
dummy variables same as in Table A.8. Export/sales is winsorized 0.5% from the top. Profit
margin is winsorized 0.5% at two sides with replacement. The estimation uses fixed effect with
year dummy variables. Heteroskedasticity-consistent standard errors clustered at the firm level
are shown in the parentheses underneath the coefficient estimates. We use ***, **, and * to
denote significance at the 1%, 5%, and 10% level (two-sided).

49

Table A.13: Effect of Minimum Wages on Firm Employment — heterogeneity across time

Dependent variable Lt: log(employees)

(1) (2)

MWt � Before �0.010
(0.007)

MWt � After 2004 0.011
(0.007)

MWt � 1999 �0.057���

(0.010)

MWt � 2000 �0.029���

(0.009)

MWt � 2001 �0.008
(0.008)

MWt � 2002 0.024���

(0.008)

MWt � 2003 0.025���

(0.008)

MWt � 2004 0.041���

(0.008)

MWt � 2005 �0.002
(0.008)

MWt � 2006 0.023���

(0.008)

MWt � 2007 �0.005
(0.009)

Observations 1,042,727 1,042,727

This table estimates the effect of minimum wages on firm employment based on 2SLS first-
difference regressions. We examine how the effects of minimum wages on firm employment
change over time. The observations include all firms during the period from 1998 to 2007. The
dependent variable Lt is the log number of a firm’s employees.
Because the observations of 1998 are used to construct lagged variables, in practice, column 1
divides the whole period from 1999 to 2007 into two episodes: pre-tightening episode from 1999
to 2003 and post-tightening episode from 2004 to 2007. Column 2 simply estimates the effect
of minimum wages separately for each year.
The estimation also controls for the full set of firm and city explanatory variables besides year
dummy variables same as in Table A.8. Export/sales is winsorized 0.5% from the top. Profit
margin is winsorized 0.5% at two sides with replacement. The estimation uses fixed effect with
year dummy variables. Heteroskedasticity-consistent standard errors clustered at the firm level
are shown in the parentheses underneath the coefficient estimates. We use ***, **, and * to
denote significance at the 1%, 5%, and 10% level (two-sided).

50

Table A.14: Effect of Minimum Wages on Firm Employment

Dependent variable Lt: log(employees)

(1) (2)

MWt � FWaget�1 � Before 0.035���

(0.004)

MWt � FWaget�1 � After 2004 0.041���

(0.004)

MWt � FWaget�1 � 1999 0.020���

(0.005)

MWt � FWaget�1 � 2000 0.039���

(0.005)

MWt � FWaget�1 � 2001 0.042���

(0.005)

MWt � FWaget�1 � 2002 0.034���

(0.005)

MWt � FWaget�1 � 2003 0.029���

(0.005)

MWt � FWaget�1 � 2004 0.041���

(0.004)

MWt � FWaget�1 � 2005 0.028���

(0.004)

MWt � FWaget�1 � 2006 0.035���

(0.004)

MWt � FWaget�1 � 2007 0.054���

(0.004)

Observations 1,014,113 1,014,113

This table estimates the effect of minimum wages on firm employment based on 2SLS first-
difference regressions. We examine how the heterogeneous effects of minimum wages on firm
employment change over time for firms with different levels of firm wages. The observations
include all firms during the period from 1998 to 2007. The dependent variable Lt is the log
number of a firm’s employees.
Essentially we estimate the coefficients of interaction terms MWt�Fwaget�1 change over time.
Because the observations of 1998 are used to construct lagged variables, in practice, column
1 divides the whole period from 1999 to 2007 into two episodes: pre-tightening episode from
1999 to 2003 and post-tightening episode from 2004 to 2007. Column 2 simply estimates the
coefficients of these interaction terms separately for each year.
The estimation also controls for the full set of firm and city explanatory variables and year
dummy variables same as in Table A.8. Export/sales is winsorized 0.5% from the top. Profit
margin is winsorized 0.5% at two sides with replacement. Heteroskedasticity-consistent stan-
dard errors clustered at the firm level are shown in the parentheses underneath the coefficient
estimates. We use ***, **, and * to denote significance at the 1%, 5%, and 10% level (two-sided).

51

Table A.15: Effect of Minimum Wages on Firm Employment with 2004 Census Weighting to
Correct Survey Sampling Bias

Dependent variable: log(employees)

(1) (2) (3) (4) (5)
2SLS FD OLS Fixed Effect FD GMM FD

MWt 0.048 0.032 0.052 0.029 0.045
(0.052) (0.042) (0.040) (0.022) (0.053)

industry waget 0.023 0.020 �0.003 0.011 0.024
(0.039) (0.037) (0.031) (0.013) (0.042)

city GDPPCt 0.027 0.064* 0.042 �0.017* 0.025

(0.050) (0.038) (0.039) (0.009) (0.049)

industry outputt 0.012 0.015 0.020 �0.008* 0.012

(0.016) (0.011) (0.013) (0.004) (0.016)

labor shareIND
t �0.000 0.000** 0.000 0.000*** �0.000

(0.000) (0.000) (0.000) (0.000) (0.000)

HHIt �0.000 �0.010 �0.001 0.004 �0.000
(0.008) (0.006) (0.007) (0.003) (0.009)

Observations 547,355 629,587 547,355 629,587 547,355
standard errors in parentheses (*p 0.1, **p 0.05, ***p 0.01)

This table examines the effect of minimum wages on firm employment using different estimation
methods when survey sampling bias correction is performed. They use a same set of explanatory
variables which include firm controls besides city determinants shown in Table A.6. Column
(1) considers dynamic bias incurred by the introduction of Lt�1. We use Lt�2 as an instrument
for ∆Lt and run a regression of two-stage least squares with first difference. Column (2) uses
the estimation of standard ordinary least squares. This is a pooled regression. Column (3) uses
panel estimation with fixed effects based on each firm. Column (4) chooses panel estimation with
first difference. Column (5) introduces GMM-style instruments of Lt�2, a.k.a. the Arellano-
Bond estimation. Therefore, the results can be compared with those from Table A.7 that does
not account for sampling bias.
The estimation uses fixed effects and controls for year dummy variables and minimum-wage
determinants. Export/sales is winsorized 0.5% from the top. Profit margin is winsorized 0.5%
at two sides with replacement. Heteroskedasticity-consistent standard errors clustered at the
firm level are shown in the parentheses underneath the coefficient estimates. We use ***, **,
and * to denote significance at the 1%, 5%, and 10% level (two-sided).

52

Table A.16: Determinants of non-compliance with minimum wage legislation

Dummy = 1 if firm waget minimum waget

year2001 0.094���

(0.010)

year2002 0.125���

(0.009)

year2003 0.172���

(0.010)

year2004 �1.003���

(0.030)

year2005 �0.866���

(0.031)

year2006 �0.941���

(0.032)

year2007 �0.872���

(0.033)

Observations 1,034,660
Firms 296211

Population-averaged probit model. Coefficients from standard controls and constant not re-
ported. Standard errors in parentheses
This table estimates the determinats of non-compliance with minimum wage legislation based
on population-averaged probit model.. We examine what governs firms’ decisions to set wages
below the minimum wage threshold. The observations include all firms during the period from
2001 to 2007. The dependent variable is the dummy equal to unity if a firm set wage below the
minimum wage.
The estimation also controls for the full set of firm explanatory variables and year dummy
variables. We report only coefficients for year dummies to show an enforcement shock in 2004.
Standard errors are shown in the parentheses underneath the coefficient estimates. We use ***,
**, and * to denote significance at the 1%, 5%, and 10% level (two-sided).

Table A.17: Firm employment and financial constraint

Dependent variable Lt: log(employees)

(1) (2) (3)

interest paymentst�1 �0.135*** �0.042 0.007
(0.021) (0.070) (0.078)

MWt � interest paymentst�1 �0.085
(0.058)

MWt � interest paymentst�1 � Before �0.107
(0.070)

MWt � interest paymentst�1 � After 2004 0.274**

(0.114)

Observations 1,027,362 1,027,362 1,027,362

Firm- and city-level dummies as in previous models and constant are not reported. Robust
standard errors in parentheses

53

Appendix

B List of variables

This list describes and explains all the main variables used in estimation.

• County variable (from the Ministry of Human Resources and Social Security of China)

– County is defined as the administrative division at the third level.

– MW: effective minimum wage. Effective minimum wages are average monthly minimum wages

weighted by their durations within a year. Real effective minimum wages, used in the regression at

the firm level, are denominated by the 4-digit industry product price index.

• City variables (from the China Statistical Yearbook)

– City is defined as the administrative division at the second level.

– city average wage: city wage per employee. Employees are those who work at the formal sector in

the urban area of each city. City average wages are reported in the database. City total wages and

a couple of sources for city total employees are used to replace missing values and outliers of city

average wages.

– city GDPPC: city GDP per capita. GDP per capita are reported in the database. GDP and annual

population are used to replace missing values and outliers of GDP per capita. Annual population

is calculated as the simple average of city population at the beginning and the end of a year.

– growth rate of GDPPC: growth rate of city GDP per capita.

– fixed asset investment: the ratio of fixed asset investment to GDP. This variable is winsorized 1%

at two sides with replacement.

– GDP share of 2nd industry: the ratio of output in the secondary industry to GDP.

– GDP share of 3rd industry: the ratio of output in the tertiary industry to GDP.

– growth rate of FDI: growth rate of foreign direct investment. FDI is reported in the database. FDI

in the urban area is used to replace missing values and outliers of FDI.

– growth rate of labor: growth rate of urban and rural labor force. A couple of sources for labor force

are reported in the database. The one with the fewest missing values and outliers is used and other

sources provide supplementary information.

– unemployment rate: registered unemployment rate. The number of registered unemployed is re-

ported in the database. It is further denominated by urban labor force, which is measured from a

couple of sources reported in the database.

• Province variables (from the CNKI yearbook database)

– Province is defined as the administrative division at the first level.

– CPI: consumer price index.

– Pk: price index of fixed asset investment.

54

• Industry variables (constructed from the annual survey of industrial firms or other sources)

– industry wage: real industry wage per employee. Industry is classified at the 2-digit level following

the code of GB/T4754-2002. Real variables, same in the following, are denominated by the 4-digit

industry product price index.

– industry output: real industry output per employee. Industry is classified at the 4-digit level

following the code of GB/T4754-2002.

– HHI: Herfindahl index of firm sales in an industry. Industry is classified at the 4-digit level following

the code of GB/T4754-2002.

– labor shareIND: industry labor income share. It is measured by the ratio of total wages to total

gross output at the 4-digit industry level following the code of GB/T4754-2002.

– Py: price index of industry gross output.

– Pm: price index of intermediate input. It is collected by BBZ (2011).

• Firm variables (from the annual survey of industrial firms)

– L employees: annual firm employment. It is reported as the average of a firm’s end-of-month

employees in a year.

– S: sales: annual sales revenue from main business.

– W : firm wage per employee. A firm’s wage is calculated as the sum of its wage bill, worker benefits,

and unemployment insurance. It is common believed employers underreport actual earnings of em-

ployees in their income sheet and thus in the dataset. Since there is no evidence that underreporting

varies systematically across industries, no adjustment is conducted in this paper. The average wage

per employee is a firm’s wage denominated by its annual employment. This variable is winsorized

0.5% from the top and dropped if below one thousand Yuan a year.

– HMT: dummy variable of foreign firms controlled by citizens from Hong Kong, Macau, and Taiwan

(cf. firms controlled by foreigners not including from HMT)

– SOE: dummy variable of state firms (cf. firms controlled by foreigners not including from HMT)

– PRV: dummy variable of domestic, private firms (cf. firms controlled by by foreigners not including

from HMT)

– profit margin: the ratio of profit to sales. This variable is winsorized 0.5% at two sides with

replacement.

– export/sales: the ratio of export to sales. This variable is winsorized 0.5% from the top.

55

References

Acemoglu, D. (2001). Good jobs versus bad jobs. Journal of Labor Economics 19 (1),

1–21.

Allegretto, S., A. Dube, M. Reich, and B. Zipperer (2013). Credible research designs

for minimum wage studies. Working paper series, Institute for Research on Labor

and Employment.

Allegretto, S. A., A. Dube, and M. Reich (2011). Do minimum wages really reduce

teen employment? Accounting for heterogeneity and selectivity in state panel data.

Industrial Relations: A Journal of Economy and Society 50 (2), 205–240.

Anderson, T. W. and C. Hsiao (1982). Formulation and estimation of dynamic models

using panel data. Journal of econometrics 18 (1), 47–82.

Arellano, M. and S. Bond (1991). Some tests of specification for panel data: Monte

Carlo evidence and an application to employment equations. Review of economic

studies 58 (2), 277–297.

Basu, A. K., N. H. Chau, and R. Kanbur (2010). Turning a blind eye: Costly

enforcement, credible commitment and minimum wage laws. The Economic Jour-

nal 120 (543), 244–269.

Bell, L. A. (1997). The impact of minimum wages in Mexico and Colombia. Journal

of Labor Economics 15 (3).

Bhaskar, V., A. Manning, and T. To (2002). Oligopsony and monopsonistic compe-

tition in labor markets. Journal of Economic Perspectives 16 (2), 155–174.

Blanchard, O. J., F. Jaumotte, and P. Loungani (2013). Labor market policies and

IMF advice in advanced economies during the Great Recession. International Mon-

etary Fund.

Brown, C. (1999). Minimum wages, employment, and the distribution of income.

Handbook of labor economics 3, 2101–2163.

Burdett, K. and D. T. Mortensen (1998). Wage differentials, employer size, and

unemployment. International Economic Review , 257–273.

Cai, H. and Q. Liu (2009). Competition and corporate tax avoidance: Evidence from

Chinese industrial firms. Economic Journal 119 (537), 764–795.

56

Card, D. and A. B. Krueger (1995). Time-series minimum-wage studies: a meta-

analysis. American Economic Review 85 (2), 238–243.

Card, D. and B. Krueger (1994). Minimum wages and employment: A case study

of the fast-food industry in New Jersey and Pennsylvania. American Economic

Review 84 (4), 772–793.

Casale, G. and C. Zhu (2013). Labour administration reforms in China. International

Labour Organization.

Cull, R., L. C. Xu, and T. Zhu (2009). Formal finance and trade credit during China’s

transition. Journal of Financial Intermediation 18 (2), 173–192.

DellaVigna, S. and E. Kaplan (2007). The fox news effect: Media bias and voting.

Quarterly Journal of Economics 122 (3), 1187–1234.

Dickens, R., S. Machin, and A. Manning (1999). The effects of minimum wages on em-

ployment: Theory and evidence from Britain. Journal of Labor Economics 17 (1),

1–22.

Draca, M., S. Machin, and J. Van Reenen (2011). Minimum wages and firm prof-

itability. American Economic Journal: Applied Economics, 129–151.

Ehrenberg, R. G. and R. S. Smith (2010). Modern labor economics. Pearson Addison

Wesley.

Fang, T. and C. Lin (2013). Minimum wages and employment in China. Technical

report, IZA Discussion Paper.

Farre-Mensa, J. and A. Ljungqvist (2013). Do measures of financial constraints

measure financial constraints? Technical report, National Bureau of Economic

Research.

Flinn, C. J. (2006). Minimum wage effects on labor market outcomes under search,

matching, and endogenous contact rates. Econometrica 74 (4), 1013–1062.

Florian Mayneri, S. P. and Z. Tao (2014). The cleansing effects of minimum wage:

Firm-level and aggregate effects of the 2004 reform of minimum wage rules in china.

CEPII.

Freeman, R. B. (2010). Labor regulations, unions, and social protection in developing

countries. Handbook of Development Economics 5, 4657–4702.

57

Harrison, A. and E. Leamer (1997). Labor markets in developing countries: An

agenda for research. Journal of Labor Economics 15 (S3), S1–S9.

Hirsch, B. T., B. E. Kaufman, and T. Zelenska (2011). Minimum wage channels

of adjustment. Technical report, Discussion Paper series, Forschungsinstitut zur

Zukunft der Arbeit.

Hsieh, C.-T. and P. Klenow (2009). Misallocation and manufacturing tfp in china

and india. Quarterly Journal of Economics CXXIV, 1403.

Lang, K. and S. Kahn (1998). The effect of minimum-wage laws on the distribution

of employment: theory and evidence. Journal of Public Economics 69 (1), 67–82.

Lemos, S. (2004). The effects of the minimum wage in the formal and informal sectors

in Brazil. Technical report, IZA Discussion paper series.

Lemos, S. (2009). Minimum wage effects in a developing country. Labour Eco-

nomics 16 (2), 224–237.

Li, H., L. Li, B. Wu, and Y. Xiong (2012). The end of cheap Chinese labor. Journal

of Economic Perspectives 26 (4), 57–74.

Manning, A. (1995). How do we know that real wages are too high? Quarterly

Journal of Economics 110 (4), 1111–1125.

Meer, J. and J. West (2013). Effects of the minimum wage on employment dynamics.

Technical report, National Bureau of Economic Research.

Neumark, D. (2001). The employment effects of minimum wages: Evidence from a

prespecified research design the employment effects of minimumwages. Industrial

Relations: A Journal of Economy and Society 40 (1), 121–144.

Neumark, D. and W. Wascher (2007). Does a higher minimum wage enhance the

effectiveness of the earned income tax credit? Technical report, National Bureau

of Economic Research.

Rebitzer, J. B. and L. J. Taylor (1995). The consequences of minimum wage laws

some new theoretical ideas. Journal of Public Economics 56 (2), 245–255.

Schmitt, J. (2013). Why does the minimum wage have no discernible effect on

employment? Center for Economic and Policy Research.

58

Sobel, R. S. (1999). Theory and evidence on the political economy of the minimum

wage. Journal of Political Economy 107 (4), 761–785.

Stigler, G. J. (1946). The economics of minimum wage legislation. American Eco-

nomic Review 36 (3), 358–365.

Su, H. and X. Wang (2014). Evolution of minimum wage system in china and its

effects. Research Department, Ministry of Human Resources and Social Security

of China.

Wang, J. and M. Gunderson (2011). Minimum wage impacts in china: Estimates from

a prespecified research design, 2000–2007. Contemporary Economic Policy 29 (3),

392–406.

59

	Introduction
	Minimum Wage Policy Background
	Evolution of Minimum Wage Policies
	Setting of Local Minimum Wages

	Data, Measurement and Summary Statistics
	Minimum Wages
	City and Provincial Variables
	Firm data
	Summary statistics

	Theoretical Background
	A Product Market with Monopolistic Competition
	A Labor Market with the Presence of Monopsony

	Empirical models
	Identification
	Estimation Model
	Relevant Variables in the Estimation

	Identification Concerns
	The Level of Minimum Wages versus the Kaitz Index
	Leads and Lags
	Relationship to the DID framework

	Main Results
	Adjustment of Minimum Wages at the Regional Level
	Impact of Minimum Wages at the Firm Level
	Heterogeneous Effect of Minimum Wage
	Enforcement Tightening

	Robustness Checks
	Survey sampling bias
	Threshold Test of Firm Wage and Minimum Wage
	Placebo Test of Enforcement Reform
	Financially Constrained Firms

	Conclusion
	Figures and Tables
	List of variables

