Are Foreign Firms Favored in China? Firm-level Evidence on the Collection of Value-Added Taxes*

Yasheng Huang
MIT Sloan School of
Management

Heiwai Tang Tufts University

Dec 2011

ABSTRACT

Governments often implement policies to favor their domestic businesses at the expense of foreign businesses. This is known as the "national preference" hypothesis, which is widely accepted but is seldom empirically examined. In this paper, we rely on inferred governments' efforts in collecting the value-added tax (VAT) to examine empirically this hypothesis. Using a large data set of Chinese manufacturing firms over the 1998-2005 period, we find evidence contradicting the "national preference" hypothesis. Specifically, we find that within an industry, the de facto VAT rates for foreign-invested enterprises (FIEs) are on average 1-2 percentage points *lower* than those for domestic private firms and state-owned enterprises (SOEs), despite a statutorily fixed de jure VAT rate for all firms. The findings are robust to controlling for a variety of firm characteristics, including export propensity. The VAT discount for FIEs increases with a firm's foreign equity share, and is larger for wholly-owned FIEs than for joint ventures. Stronger preferences for FIEs are found in provinces where a larger share of output is exported or accounted for by domestic private firms, whereas weaker preferences are found in capital- and skill-intensive sectors. These results imply that foreign-ownership biases in China might be driven by non-economic motives of local governments.

JEL Codes: F12, L52, P16

Keywords: tax policy, foreign direct investment, political economy of

policies

^{*} The corresponding author is Heiwai Tang: Tufts University, Medford, Massachusetts, USA. Email: heiwai.tang@tufts.edu. Yasheng Huang: MIT Sloan School of Management, Cambridge, Massachusetts, USA. Email: yshuang@mit.edu.

"If you look at the horizon and wonder what the environment will be like in two to five years, the implication is that the market will be narrow with China favoring domestic companies as opposed to the products and services of foreign enterprises in China. From our point of view, protection is counterproductive in the long run." -- Christian Murck, president of the American Chamber of Commerce in China.

"As entrepreneurs we are condemned to being either the concubines of state enterprises or the mistresses of multinationals." -- Wu Kegang, president of Yunnan Hong Wine, a private spirits company in southwest China.¹

1. Introduction

In 2004, net foreign direct investment (FDI) inflows to China amounted to US\$50 billion, compared to \$6 billion of FDI flows to India in the same year. This impressive record of FDI attraction and other open-market economic policies have been credited for contributing to the spectacular economic growth and poverty reduction in China.² As an extensive literature on FDI argues, many of the determinants of FDI inflows to China are undoubtedly economic in nature, such as market size effects and competitive labor costs.

Recent studies postulate that the impressive FDI attraction in China is, at least in part, an outcome of regulations and laws designed and implemented to favor foreign-invested enterprises (FIEs).³ Specifically, these studies argue that China's FDI inflows are heavily conditional on the institutional landscape, which manifests a political pecking order of firms. State-owned enterprises (SOEs) stand at the top of the pecking order, whereas domestic private firms are at the bottom. In the middle of the pecking order are the FIEs. A revealed outcome of the pecking order is that FIEs are systematically favored by the government over domestic private firms through both the design and implementation of laws and regulations.

This "foreign-ownership bias" view contrasts sharply with the "national preference" view widely held by economists and policy and business practitioners. The "national preference" hypothesis describes a phenomenon whereby governments often implement preferential

¹ Quoted by McGregor and Sun (2006).

² See Collier and Dollar (2001) and Dollar (2005).

³ See Huang (2003b), among others.

regulations and policies to protect domestic businesses from foreign competition. An important reason is that FIEs are less politically influential than domestic firms for the host government, especially in democratic systems where politicians derive electoral benefits by maximizing votes. Foreign investors do not vote (Caves, 1996). It is worth emphasizing that both the "foreign-ownership bias" and "national preference" views are based on anecdotal rather than empirical evidence. The sharply divergent comments by a foreign investor and a domestic private entrepreneur, quoted at the beginning of this paper, illustrate this point.

The purpose of this paper is twofold. First, we use micro-level data to empirically examine whether foreign-ownership biases or national preferences exist in China – in the form of preferential tax treatments accorded to different ownership types of firms. Second, we investigate how the degree of the biases varies across sectors and provincial administrative regions to gain an understanding of the determinants of the biases.

We focus on an area where FIEs and domestic firms are subject to identical statutory laws and regulations. This is the value-added tax (VAT) policy. The VAT, unlike the corporate income tax, is statutorily fixed at 17 percent for all firms in China. There are some exemptions or reductions for very small businesses but these businesses are not included in our dataset, which includes only medium-sized to large firms (the so-called "above-scale" firms that generate annual sales in excess of 5 million yuan). The VAT rates in our calculation are inclusive of export rebates, thus neutralizing the effects of any biases from export promotion programs. To circumvent the effects of tax incentives regarding export promotion, in our empirical analysis we also control for the firm's export propensity.

By contrast, corporate income tax rates explicitly differ between foreign and domestic firms. As a rule of thumb, before the tax unification in 2006 FIEs were taxed at 15 percent of the corporate profit rate, whereas the rates for domestic firms ranged between 25 and 33 percent. Also, various exemptions were granted to FIEs but not to domestic firms, making it difficult to compare their effective tax rates.⁴ Focusing on VAT collections allows us to uncover the "revealed" foreign-ownership biases in the Chinese system.

Our dataset provides information on the actual VAT liabilities of firms, which allows us to compute the effective VAT rates. This is another advantage of our study. We focus on actual policy and regulatory enforcement. A critique of the foreign-ownership bias view is that it is

⁴ Moreover, Chinese FIEs are also allowed to offset their tax liabilities with accumulated operating losses rather than only current losses. The loss carryovers cover a period of five years.

based on de jure features of the Chinese system. The implementation of policies and regulations can and often does systematically differ from their designs. Studying the actual tax collection obviates this problem. Evidence that VAT rates differ across different ownership types of firms is inferred as an outcome of selective execution of VAT collection. In particular, a lower de facto VAT rate for FIEs is regarded as evidence of favorable treatment by government officials. In addition, findings that show differences in this selective tax collection based on firm ownership types across provinces and industries reveal the underlying economic and political determinants of the revealed ownership biases.

Using firm-level panel data of more than 170,000 (on average) manufacturing firms in China over the 1998-2005 period, we find evidence that within a province and a highly disaggregated sector, the de facto VAT rates for foreign firms are on average 1-2 percentage points lower than those for domestic private firms and SOEs. The negative relationship between foreign ownership and the de facto VAT rates is robust to the inclusion of a range of firm-level controls, including export propensity, as well as a battery of fixed effects (province, sector, and year). These results support the "foreign-ownership bias" view.

To preview the empirical results, Figure 1 plots the average de facto VAT rates of four groups of firms from 1998 to 2005. As shown, foreign firms with both ethnic Chinese (Hong Kong, Macau or Taiwan) investors and non-Chinese foreign investors consistently face lower de facto VAT rates than domestic firms (both SOEs and domestic private firms) over the sample period. Interestingly, the gap in the VAT rates between domestic private firms and FIEs actually widened after China entered the World Trade Organization in late 2001. Figure 2 plots the kernel density of the distribution of the de facto VAT rates in the pooled sample. It shows that the VAT rates for the FIEs are skewed toward 0, compared to either the SOEs or the domestic private firms.

There are a myriad of reasons for why foreign firms are favored by governments in developing country. To the extent that FIEs are more productive, pro-foreign policies and enforcement of regulations can be justified by motives to enhance long-term growth. (In our empirical implementation, it should be noted, we control for many of the variables denoting firm-level efficiencies.) Another possibility is that foreign firms are in fact more politically powerful than commonly assumed. Their power does not come from voting booths, as Caves (1996) hypothesizes, but from capital mobility. Due to relatively more credible threats of relocation, FIEs enjoy greater bargaining power and perhaps more political influence than

domestic firms. FIEs may be more able to bargain for a favorable operating environment when they enter the host economy. Domestic private firms simply do not have such advantages.⁵

To examine some of these claims, we explore the variation in foreign-ownership biases across provinces and sectors. We first examine whether the prominence of SOEs in the province affects the extent of the foreign-ownership biases. Figure 3a plots the average de facto VAT rate of FIEs minus that of SOEs against the value-added share of SOEs across provinces for the year 2005. As it shows, the degree of this preferential tax treatment declines with the SOEs' value-added share across provinces, and disappears in provinces with a sufficiently high level of SOE market share.

If maximizing economic growth, driven mostly by the most dynamic private sector, is the main objective of the provincial governments, a negative relationship between the degree of foreign-ownership biases and the market share of domestic private firms across provinces is expected. As Figure 3b shows, there is no significant evidence supporting this hypothesis. It is, however, worth noting that in all but four provinces in China, domestic private firms on average face a higher de facto VAT rate than FIEs. These results suggest that foreign-ownership biases against domestic private firms appear to be a national phenomenon.

It is hypothesized that when a larger share of output is exported, competition from FIEs in the product market is weakened. Thus, the negative impact and therefore the cost of ownership biases on domestic firms are mitigated. Consistent with this hypothesis, we find stronger ownership biases favoring FIEs in more export-oriented provinces.⁶

Across sectors, we examine whether stronger foreign-ownership biases are found in capital-, skill-, and R&D-intensive industries. If maximizing economic growth is the main objective of the Chinese government, we should expect stronger preferential treatment for FIEs in those sectors, based on the belief that FDI brings technology and capital to the host economy. Contrary to this argument, we find evidence that foreign-ownership biases are less pronounced in capital- and skill-intensive sectors. Together with the patterns observed across provinces, our

5

affect the degree of FIE political influence.

⁵ Using survey data from the World Bank's World Business Environment Survey for 80 countries in 1999-2000, Huang (2005) and Desbordes and Vauday (2007) find that FIEs have more political influence on host governments than domestic private firms. The higher level of political influence is inferred from fewer self-reported constraints on their businesses along several dimensions, including taxes and regulations. They also explore a number of country-level and firm-level characteristics that

⁶ One may argue that since foreign firms on average are more export-oriented, this correlation simply reflects a potential reverse causal relationship – more pro-foreign VAT collection attracts more exporting firms to the province. In the regression analyses below, we use measures of lagged export orientation to circumvent this potential endogeneity problem.

findings imply that the selective execution of VAT collection is not adopted to maximize long-term growth of the country.

Our empirical setting is China but the findings are related to three broad strands of literature on FDI. First, it is related to the literature on the political-economic theory of economic policies. Within this literature, the seminal "Protection for Sale" (PFS) paper by Grossman and Helpman (1994) studies equilibrium levels of trade protection in an environment where the government sets trade barriers, facing a tradeoff between maximizing consumer welfare and political contributions from special interest groups in different industries. Although the paper and subsequent literature focus primarily on trade policies, the theoretical framework has been employed to examine governments' endogenous FDI policies (Grossman and Helpman, 1996; Branstetter and Feenstra, 2003). Based on an extension of the PFS model, Branstetter and Feenstra (2003) structurally estimate regional governments' objective function using provincelevel trade and FDI data for China. Our paper complements Branstetter and Feenstra (2003). Although we do not adopt a structural approach based on the PFS framework, our empirical analysis is grounded on the same conceptual framework in which each provincial government faces a tradeoff between maximizing SOE output and output of other ownership types of firms. Based also on a lobbying framework, Chari and Gupta (2008) show that firms in more concentrated industries are more able to block foreign entry, especially when SOEs account for a higher share of output in those industries.

Our work is also related to the extensive literature about the contribution of FDI to the host economy. Within this line of research, productivity spillovers from FDI to domestic firms receive the most attention.⁷ The theoretical strand of this literature asserts that domestic firms can benefit from the entry of foreign firms through imitation, competition, arms-length transactions, and worker turnover (Kokko, 1996). Supporting these arguments, early empirical studies based on industry-level data find evidence of positive spillovers.⁸ However, recent studies based on micro-level (firms or establishments) panel data cast doubts on the evidence of

⁷ See Holder and Greenway (2004) for an extensive review of the vast literature on FDI spillovers.

⁸ Among these studies, a pioneering study by Caves (1974) finds a positive relationship between the output share of foreign firms and the average productivity across Australian manufacturing industries in the 1960s. Blomstrom and Wolff (1994) find that in Mexico, productivity growth and convergence to the productivity frontier of U.S. affiliates were faster in manufacturing sectors with a higher penetration of multinationals.

positive spillovers, and find either insignificant or negative intra-industry spillovers. Although the findings for developed countries are more likely to show positive FDI spillovers, a comprehensive review by Holger and Greenway (2004) shows that among twenty-four firm-level panel studies, only five of them find positive spillovers, of which four are from developed countries. Our paper suggests a potential research avenue to explain the missing spillover effects from FDI.

Our paper also complements the literature that studies the institutional origins of FDI flows to China. Huang (2003b) postulates that biases in the design and execution of policies and regulations favor foreign firms at the expense of domestic private firms. Using the same dataset as in this paper, Huang et al. (2008) demonstrate the effects of capital-market distortions on FDI inflows to China and shed light on the prevalence of FDI in labor-intensive industries in China. They argue that under the dualist legal and financial institutions that favor foreign firms and SOEs, domestic private firms find it difficult to borrow in the domestic credit market dominated by state-owned banks. In this situation, foreign equity provides a feasible source of financing to the financially-strapped domestic private firms. Consistent with this argument, Guariglia and Poncet (2008) provide evidence to show that financial constraints on domestic private firms act as a "pull" factor for FDI.

The paper is organized as follows. The next section describes the empirical framework and data source for our study. Section 3 presents the empirical evidence on the foreign-ownership biases. Section 4 explores the determinants of the biases. The final section concludes.

2. Empirical Analyses and Data

Our empirical analysis aims to show a deeper foreign-ownership bias arising not only from differences in official tax rates, but from the selective enforcement of laws and regulations by the Chinese government. In particular, we empirically examine the relationship between foreign ownership and de facto VAT incidence. We focus exclusively on VAT because the VAT

⁹ Among them, Haddad and Harrison (1993) find no significant relationship between the level of FDI and domestic-plant productivity growth in the same sector for Morocco in the late 1980s; Aitken and Harrison (1999) find a negative relationship between the two for Venezuelan manufacturing industries in the 1970s and 1980s, followed by similar findings in the 1990s by Djankov and Hoekman (2000) for the Czech Republic and Konings (2001) for Bulgaria and Romania; Konings (2001) finds no spillovers to domestic firms for Poland and Javorcik (2004) for Lithuania. The authors of this literature suggest the possibility of negative efficiency spillovers arising from foreign firms stealing market shares from domestic firms.

¹⁰ Keller and Yeaple (2005) and Haskel, Pereira, and Slaughter (2007) find evidence of positive horizontal spillovers for manufacturing plants in the U.S. and U.K., respectively.

rate is statutorily fixed for all firm ownership types. To the extent that the de facto VAT rates differ between foreign and domestic firms, we can ascertain the extent of ownership biases in the implementation of laws and policies. Furthermore, exploring the variations in the de facto VAT rates across provinces and sectors may help us uncover some of the hidden patterns behind foreign-ownership biases.

2.1 Data

We use firm-level panel data from the National Bureau of Statistics of China (NBSC) to conduct our empirical analysis. The dataset contains annual census data of the population of manufacturing firms in China with sales over 5 million yuan (about US\$600,000) in each year between 1998 and 2005. About 190,000 firms (on average) per year are included in the dataset. ¹¹ It is estimated that the dataset covers about 85-90 percent of the total value added in most manufacturing industries, and about 20 percent of urban employment. ¹² These firm-level data were used by the NBSC to compute gross domestic product and other key macroeconomic variables, which were then reported in the *Chinese Statistical Yearbooks* that are frequently used by economists to study the Chinese economy. In our analyses, we use a sub-sample of the dataset of manufacturing firms with at least 5 workers in each year in the panel. ¹³ We drop observations with negative values for the key variables. ¹⁴ After removing the unusable observations, the final unbalanced panel contains 1,519,504 observations. ¹⁵

Crucial for our analyses, the dataset includes data on the firm's payments of different kinds of taxes. We use the ratio of a firm's actual payment of the VAT—inclusive of the export rebates—to its value added in the same year to construct its de facto VAT rate. ¹⁶ Table 2 reports the distribution of firms of different ownership types in the group that pays 0 VAT, and each

¹¹ The number of firms grew from about 160,000 firms in 1998 to over 260,000 firms in 2005.

¹² See Brandt, Van Biesebroeck, and Zhang (2009) for a detailed description.

¹³A reason for imposing a minimum employment threshold is that very small firms sometimes pay only 6 percent of the VAT tax base. It should be noted, however, that the vast majority of small firms are already excluded from the dataset because they do not meet the 5-million-yuan qualifying threshold imposed by NBSC.

¹⁴ The key variables include product sales, industrial output (current prices), total assets, liquid assets, intermediate inputs, accumulated depreciation, and current depreciation. We dropped about 3,800 observations from the panel that have negative values for these variables.

¹⁵ The number of observations for each year are157,633 (1998), 154,957 (1999), 155,631 (2000), 160,028 (2001), 174,682 (2002), 188,775 (2003), 268,030 (2004), and 259,768 (2005). The balanced panel contains 40,398 unique firms (firms that are present in all 8 years).

¹⁶ Observations with negative de facto VAT rates are excluded from our sample.

quartile of the de facto VAT rates. Figures 2a and 2b illustrate the kernel density of the de facto VAT rates across all firms in the pooled sample. The main message from the figures is that a large fraction of firms actually does not pay VAT in China. Importantly, a disproportionate share of the firms that pay no VAT is FIEs. This leftward skew of FIEs toward the 0 effective VAT rate is compensated for by a rightward skew of domestic firms, especially private firms, toward a higher level of VAT rates.

One well-known concern that is related to our exercise is that the Chinese government has been giving tax incentives to export firms to promote export-led growth. Export-processing firms can receive full rebates on VAT for imported inputs used for exports. It is worth emphasizing that our firm-level VAT rates are calculated based on the pre-rebate VAT, which does *not* exclude the portion of the VAT that will be rebated.¹⁷ In other words, by law these rates are independent of the firm's export status.

In addition to detailed data on taxes, the dataset contains information on the value of equity owned by different types of investors, as well as firm registration type. This information allows us to examine the pattern of economic outcomes across firms with different ownership types, especially between foreign and domestic firms. Although the dataset provides no information on the nationality of all the foreign investors of a firm, it does record the share of equity owned by ethnic Chinese investors from Hong Kong, Macau or Taiwan. Therefore, we can separate foreign firms into those owned by ethnic Chinese and non-Chinese foreign investors, respectively.

Moreover, among domestic enterprises, information on different ownership types -- 1) state-owned enterprises (SOEs) (owned by either the local or the central government), 2) collective owners (e.g., township and village cooperatives, usually with ownership by local governments), 3) institutional investors, and 4) domestic private investors -- allows us to examine whether foreign firms face a lower de facto VAT rate relative to domestic firms of various ownership types. The benchmark group in which we are most interested is at the lowest of the political pecking order – domestic private firms. In Table 1, we report the shares of different ownership types for each year in terms of the number of firms and value added. The well-known privatization trend in China reveals that the market shares of SOEs and collectively-owned firms were declining over the sample period, whereas the market shares of domestic private and foreign firms were increasing to fill the gap over time.

 $^{^{\}rm 17}$ See National Bureau of Statistics of China (1996, pp. 65-66) for details.

Our empirical results depend largely on the presence of a sufficient number of foreign firms in the sample. In our cleaned sample, 19 percent of the observations are of foreign firms according to their registration types (compared to 17.5 percent of state-owned enterprises). If we consider firms with more than 25 percent foreign equity as foreign-owned, 15 percent of the sample firms are defined as foreign. (The Chinese foreign investment law defines a firm as "foreign-owned" if foreign ownership exceeds 25%, in contrast to 10% threshold in OECD countries.)

We also include a set of firm-level control variables in our regressions, which include the firm's gross output (constant prices), value added (constant prices), employment, capital stock, export status, employment share, and value-added share in the aggregate of the province-sector cell of the firm (see data appendix for the summary statistics). The dataset contains data on the firms' gross output, both in current and constant prices, and value added only in current prices. A firm's constant-price output is constructed using a set of "reference" prices recommended by the NBSC (see data appendix for the construction of the output deflators).

Employment is measured by the total number of employees. Capital stock is measured as the net value of fixed assets, deflated by the province-specific weighted average of separate cost indices for investments in construction and installation, and purchases of equipment and instruments, available in various issues of *China's Statistical Yearbook* (1999-2006). To ensure that our empirical results are not driven by extreme outliers due to measurement errors, in our final sample we "winsorize" observations for which the dependent and the key independent variables are larger than the 99 percentile or smaller than the 1 percentile of the corresponding variables in the sample. The "winsorized" sample contains 1,384,250 observations (on average 173,031 firms per year). See Table 3 for the summary statistics of the key variables included in the regressions.

2.2 Empirical Strategy

To examine whether foreign enterprises on average face a lower VAT rate, we estimate the following firm-level empirical specification:

¹⁸ The procedure of winsorizing data to enhance data quality has become a common practice in empirical studies using firm-level data from developing countries. See, for example, Kugler and Verhoogen (2008) who use firm-level data from Colombia. Importantly, the results of regressions using the non-winsorized sample are qualitatively the same.

$$(Actual\ VAT/VA)_{ijrt} = \alpha + \beta f_{it} + X_{ijrt}\gamma + \delta_j + \delta_r + \delta_t + \varepsilon_{ijrt}, \tag{1}$$

The subscripts i, j, r, and t stand for firm, sector, province, and year, respectively. The dependent variable, $(Actual\ VAT\ /VA)_{ijrt}$, is the de facto value-added tax rate, which is defined as the firm's self-reported actual payment of value-added taxes divided by its self-reported value added in the same calendar year.

Our regressor of interest, f_{it} , is an indicator variable, which equals 1 when firm i's registration type is a foreign firm in year t (both wholly-owned foreign firms and joint ventures) and 0 otherwise. The foreign-ownership hypothesis implies that $\beta < 0$.

 X_{ijrt} contains a set of firm-level control variables, which includes the firm's export status, size, age, and contribution to local government revenue. In addition to the constant term α , sector (δ_j) , province (δ_r) , and year (δ_t) fixed effects are always included. Sector and province fixed effects capture the variation in the de facto VAT rates across sectors (176 3-digit sectors) and provinces (twenty-eight provinces plus three municipalities -- Beijing, Shanghai, and Tianjin) due to, for example, different enforcement difficulties and incentives for tax collection across sectors and provinces. Year fixed effects capture any possible regulatory or execution changes in VAT adjustments that either the central or local governments make in a given year. ε_{ijrt} is an error term, which is assumed to be uncorrelated with the regressors, and i.i.d. across time.

We estimate specification (1) using OLS, with standard errors clustered at the province-sector level to take into account the correlation between observations within the same sector.¹⁹

3. Empirical Evidence of Foreign-ownership Biases

3.1 Baseline Results

Table 3 reports the baseline empirical results of the paper. In column (1), using a firm's registration type to classify firm ownership type, we regress the firm's de facto value-added tax rate (VAT rate) on the foreign firm dummy, as well as sector (3-digit, 176 sectors), province (31

¹⁹ Since the VAT is non-negative and smaller than 1, one can argue that the dependent variable is both left-censored (at 0) and right censored (at 1) and that the OLS estimates are biased. Alternatively, we can estimate specification (1) using a Tobit model. In unreported results, we estimate (1) using a Tobit model. All results remain qualitatively the same. A reason why we estimate (1) using OLS is that fixed-effects Tobit estimates over a short panel are inconsistent. See Cameron and Trivedi (2005, pp.800-801) for a technical discussion.

provinces or province-level municipal cities), and year (8 years) fixed effects. We find that within a province-sector-year cell, foreign firms on average face a VAT rate 2.6 percentage points lower than domestic firms (which include private, collectively-owned, and state-owned firms). This relationship is statistically significant (at the 1% level).

To circumvent the firm size and age effects that are believed to be associated with greater bargaining power and thus lower tax rates, in column (2) we add natural logarithms of a firm's employment, capital stock, and age as regressors. In contrast with the bargaining story, we find that larger firms (in terms of employment) have a higher de facto VAT rate.²⁰ We also find that older firms tend to have a higher VAT rate.²¹

In column (3), we add (log) real output (constant prices) of the firm as a regressor. The negative point estimate on (log) output, after controlling for factor inputs, implies that more productive firms face a lower effective VAT rate.

To promote export-led growth, the Chinese government has granted tax incentives to export firms. For instance, a firm receives rebates on VAT paid for the exported portion of its value added. The VAT was even fully exempted on imported materials for export processing. Given that FIEs on average are more export-oriented than domestic firms in China, in column (4) we add an indicator for exporters so as to separate the exporter effects on the VAT from the foreign ownership effects. We find that exporters are also more favored by having a discounted effective VAT rate relative to non-exporters.

Recall that our de facto VAT rate is calculated based on the pre-rebate VAT payment. Thus the fact that exporters face a lower VAT rate is *not* a result of the tax rebates specified by law. In all our specifications, the sign and the magnitude of foreign dummy variable are robust to controlling for the export propensity of the firms. We can safely rule out export policies as a determinant of foreign-ownership biases.

In column (4), we replace log output by log value added as a regressor, and include the firm's employment share and value-added share in the aggregates of its province-sector cell to control for the firm's contribution to the income of the provincial government. In sum, after controlling for firm size, age, exporter status, and contribution to government revenue, we still find that FIEs systematically face a lower de facto VAT rate.

²¹Older firms might be more concerned about survival and reputation, and therefore are more likely to closely abide by the law.

12

²⁰ One reason might be that the government would want to be stricter in enforcing laws for larger firms than smaller firms because of its intention to maximize tax revenue or to signal to other firms its commitment to collect taxes.

It is widely perceived that SOEs and collectively-owned firms face soft budget constraints. Tax collection from these enterprises may be more lax than that from private firms. In column (5), we include dummies for both SOEs and collectively-owned enterprises, so that we can gauge the effects of foreign ownership on the de facto VAT rate relative only to domestic private firms (the excluded group). We find that the coefficients on the dummies of all three ownership types are negative and significant (1% level for foreign and state dummies, 10% level for collective dummies). In other words, FIEs, SOEs, and collectively-owned firms (e.g., township and village cooperatives) all face lower de facto VAT rates compared with domestic private firms. Importantly, the magnitude of the coefficients on the foreign dummy and SOE dummy is not statistically different, implying that FIEs receive VAT discounts that are indistinguishable from those enjoyed by SOEs. This is a significant finding. It suggests the possibility that FIEs, at least in terms of VAT policies, enjoyed similar levels of policy treatments as those firms perched at the very top of the political pecking order—the SOEs.

Figures 2a and 2b show the predominance of FIEs paying no VAT. This observation warrants an empirical examination of whether, compared to domestic firms, FIEs are more likely to be exempted from the VAT altogether. We take the specifications of (4) and (5) respectively, but replace the dependent variable by an indicator function that equals 1 if the firm reports paying a positive VAT in the corresponding year, and 0 if it reports paying no VAT. The results in columns (6) and (7) suggest that foreign ownership significantly increases the likelihood of a VAT exemption. The marginal impact is economically important. Evaluating at the means of all independent variables, the point estimate on the foreign dummy in column (7) implies that being a FIE decreases the probability of paying the VAT by 13.54 percentage points. Note that compared with domestic private firms both SOEs and collectively-owned enterprises (partly controlled by local governments) are more likely to be exempt from the VAT.

3.2 Different Foreign Ownership Types

In Table 4, controlling for firm-level characteristics as in column (5) of Table 3, we examine whether the organizational forms and countries of origin of the FIEs are related to the degree of policy biases. In column (1), we break down the foreign dummy into one for FIEs owned by non-Chinese investors, and one for FIEs owned by ethnic Chinese investors from Hong Kong, Macau or Taiwan (HMT). The coefficients on both foreign dummies are negative and significant. The coefficient on the HMT dummy is larger than that on the non-HMT dummy, but not statistically different.

In column (2), we decompose the foreign dummy by organizational structure and examine whether wholly-owned (WO) FIEs are treated more favorably than joint ventures (JV). We find negative coefficients on both the WO and JV dummies, but only the former is statistically significant. In particular, relative to domestic private firms, wholly-owned FIEs face a de facto VAT rate 3.4 percentage points lower than that of domestic private firms, whereas there is no significant difference between JVs and domestic private firms.

In column (3), we examine four different foreign firm ownership types together by adding all four foreign firm dummies as regressors (i.e., along the Chinese/non-Chinese dimension and along the WO/JV dimension). The coefficients on all foreign dummies are negative, with the two on wholly-owned FIEs statistically significant, regardless of whether or not the investors are ethnic Chinese. These results show that foreign firms are not only favored, but the extent of "foreignness," captured by the extent of control rights and the ownership structure, also matters.

3.3 Alternative Definitions of Foreign Ownership

So far we have been using a firm's registration type to classify its ownership. A potential criticism is that registration types may not represent the underlying ownership and control rights of the firms. Because Chinese policies and laws may not be grounded precisely on how a firm is registered, we consider other dimensions of a firm's "foreignness" in Table 5. In column (1), we repeat the analogous regression analysis (column (5) in Table 3) with the foreign dummy equal to 1 if a firm has more than 25 percent (inclusive) foreign equity share, and 0 otherwise. We continue to find a negative coefficient on the foreign dummy. In particular, the point estimate on the foreign dummy constructed based on the 25 percent cutoff shows that FIEs on average face a de facto VAT rate 1.3 percentage points lower than that of domestic private firms. In column (2), we run the same regression, but now raise the bar for foreign ownership – a firm is considered foreign if its foreign equity share exceeds 50 percent (inclusive). The coefficient on the foreign dummy now rises to (negative) 2.1 percent, and is statistically different from the one on the 25 percent-cutoff foreign dummy in column (1).

These results warrant an investigation of a relationship between foreign equity share and VAT rates across firms. In column (3), we regress a firm's de facto VAT rate on its foreign equity share. The coefficient on the share of foreign equity is negative and statistically significant (at the 1% level). Under the assumption that the relationship between a firm's foreign equity share and its VAT rate is linear, the point estimate in column (3) suggests that a 10

percent increase in a firm's foreign equity share is associated with a remarkable 0.28 percentage point decrease in its de facto VAT rate.

We then examine different effects of foreign ownership from ethnic Chinese and non-Chinese foreign investors, respectively (column (4)). Although both types of foreign firms are found to be favored, we find that increasing the ethnic Chinese foreign equity share results in a larger VAT discount.

In sum, regardless of the definitions of foreign firms, we find evidence of foreign ownership biases. We also find that the degree of "foreignness," captured by either a higher foreign equity share or a wholly-owned ownership structure, is positively related to the de facto VAT discount.

3.4 Different Samples

To test the robustness, we repeat the baseline analysis (column (5) in Table 3) using different subsamples of firms. First, we divide the sample into large-firm and small-firm samples. The theoretical predictions are nontrivial. On the one hand, larger firms are more able to bargain for lower VAT rates. On the other hand, both central and regional governments have stronger incentives to enforce tax regulations for larger firms since they are an important source of government tax revenue. In Table 5, we repeat our baseline analysis on the sample with firms having value added above the median (large firms) in the corresponding year in column (1), and another one with firms having value added below the median (small firms) in column (2). We find a negative and significant coefficient on the foreign dummy for both samples, but the foreign-ownership bias appears to be significantly more pronounced among the small firms (coefficient = -0.023) than the large firms (coefficient = -0.008). These findings imply that foreign-ownership biases arise to a large extent from policies against smaller domestic private firms. These results are consistent with the "bargaining" hypothesis that states that the Chinese government is reluctant to implement and execute policies against large domestic firms.

In columns (3) and (4), we use firm employment as the criteria to define the large-firm and small-firm samples. In contrast to the results in columns (1) and (2), we find a foreign bias only among the large firms. This seemingly contradicts the results on value-added but the finding could also suggest the possibility Chinese tax policies are biased against employment in favor of value-added of firms. This issue requires further investigations than the scope of the current paper allows.

Next, we separate firms operating in the Special Economic Zones (SEZ) from those outside the zones (non-SEZ). Initially, the SEZs were regions set up by the Chinese central government to experiment with pro-market economic policies. Unlike other areas in China, governments in the SEZs have been permitted, and sometimes encouraged, to implement policies to promote integration in international markets. Among the SEZs, Shenzhen in Guangdong province was the first to receive FDI after a series of economic reforms that began in 1978. Given their special authority, since the early 1980s the SEZs have implemented more pro-foreign policies than other regions to attract FDI. As such, a substantial number of FIEs were located in the SEZs to take advantage of policies that promote exports and FDI. In columns (5) and (6), we examine whether foreign-ownership biases are only found in the SEZs. We find foreign-ownership biases in both the SEZs and the non-SEZs, but the magnitude of the bias is twice as large in the SEZs.

Finally, in column (7), we exclude both SOEs and collectively-owned firms from the sample and focus entirely on the bias against domestic private firms. The coefficient on the foreign dummy remains negative and significant.

4. Toward an Understanding of Foreign-ownership Biases

After empirically identifying the existence of foreign-ownership biases, we now examine the variation in the degree of the biases across sectors and provinces to formulate a tentative conjecture on the determinants of the biases.

4.1 Provincial Determinants

According to Grossman and Helpman's political-economic framework (1994), a government chooses trade policy instruments to maximize a weighted political support function over consumer welfare and political contributions. Branstetter and Feenstra (2003) structurally estimate the regional government objective function based on the Grossman-Helpman framework using province-level trade and FDI data from China. They find that on average provincial governments in China attach a significantly higher weight to SOE sales relative to consumer welfare.

We adopt a similar theoretical framework and consider that a provincial government adopts economic policies to maximize its objective, which is a weighted average of the sales of domestic firms, FIEs, and SOEs, as well as consumer welfare.²² Intuitively, the local government should attach a higher weight to the output of SOEs when their share in the local economy is larger. As such, a weaker foreign-ownership bias is expected in provinces where SOEs account for a larger share of the economy.

Similarly, a higher weight on domestic private firms' output can be found in provinces where local government officials have more vested interests in the private sector. An alternative hypothesis based on the existence of the political pecking order of firms in China would imply that local governments tend to implement and execute policies to curb the rising economic and political power of the private sector. Thus, a *negative* relationship between the market share of domestic private firms and the foreign-ownership bias is expected.

Moreover, if a larger share of FIE output is exported, the FIEs' competitive pressure on the domestic sector, particularly the SOEs, is mitigated. A stronger foreign-ownership bias is then expected in more export-oriented provinces.

Therefore, we explore the variations across provinces to examine the following hypothesis:

Hypothesis 1: The foreign-ownership biases, reflected in the de facto VAT rate gap between domestic private firms and FIEs, are larger in provinces with 1) a smaller SOE market share, 2) a larger domestic private market share, and 3) a larger export share.

To empirically examine Hypothesis 1, we include interaction terms between the value-added shares of different ownership types in the province and the foreign dummy, in addition to the stand-alone foreign dummy. The hypothesis predicts that the coefficient on the interaction with the SOE value-added share is positive, whereas the coefficient on the interaction with the domestic private value-added share is negative. Table 7 reports the estimation results. In column (1), we find a positive and significant coefficient on the interaction term between the SOEs' value-added share and the foreign dummy (significant at the 1% level), whereas we continue to find a negative coefficient on the stand-alone foreign dummy. We also find a positive and marginally significant coefficient (at the 10% level) on the SOEs' value-added share variable.

²² It is well known that decision rights for economic policies are decentralized to the provincial governments. See Li and Zhou (2004).

These results support Hypothesis 1 regarding the relationship between the SOE prominence in the province and the foreign-ownership biases.

This cross-province impact is economically significant. Consider two provinces, with one having 25 percent of GDP contributed by SOEs (e.g., Fujian in 2002) and the other having a 50 percent SOE value-added share (e.g., Hubei in 2002). The foreign-ownership bias, measured by the difference in the de facto VAT discount, is about 3 percent smaller in the latter province.²³

Next, we examine the cross-province relationship between the foreign-ownership biases and the value-added share by domestic private firms. We continue to find a negative coefficient on the foreign dummy, while we find a positive and significant (at the 5% level) coefficient on the interaction term. This result is inconsistent with the hypothesis. It says, in contrast to the hypothesis, that a higher private-sector market share is associated with a weaker foreign-ownership bias.

In column (3), we examine whether FIEs are more favored in provinces where a larger share of output is exported. We find negative and significant coefficients on both the foreign value-added share and its interaction with the foreign dummy, implying that foreign firms are more favored in more export-oriented provinces. It is worth noting that the stand-alone foreign dummy has a positive coefficient. This implies that in provinces that do not export enough, a foreign-ownership bias does not exist. In fact, Figure 3b already shows that foreign-ownership biases do not exist in four out of the thirty-one provinces. The estimates of the regression show that if more than 16 percent of sales are exported, there will be a foreign-ownership bias in the province. A back-of-the-envelope calculation shows that FIEs were favored by the government at the expense of domestic private firms in the ten most export-oriented provinces (out of the thirty-one provinces) in 2005.

If a higher foreign firm value-added share in a province is simply a result of policies favoring FIEs, one can argue that the results in columns (1) through (3) are biased due to reverse causality – e.g., a higher SOE market share is a result of less favorable tax treatment for FIEs. In an attempt to circumvent some of this problem, we use two-year lagged shares of different ownership types instead of the contemporaneous shares in columns (4) through (6). Interestingly, the coefficient on the interaction term with the market share of domestic private firms now turns negative and remains statistically significant (column 5), supporting Hypothesis 1 and the argument about the existence of a political pecking order of firms in China. Other results based

The point estimate on the interaction term is 0.126. The differential impact is computed by 0.126*(0.5-0.25) = 0.0315.

on these lagged interaction terms are largely consistent with the results in columns (1) and (3). A more complete solution to the reverse causality problem, of course, requires the use of an instrument for shares of different ownership types.

The results that the SOE-dominated provinces had weaker foreign-ownership biases, whereas the private-dominated provinces had stronger foreign-ownership biases have important implications. It is well known that SOEs are less efficient than domestic private firms in China (Dollar and Wei, 2007; Hsieh and Klenow, 2009). These results thus reject the argument that pro-foreign policies are in place to promote economic growth. Rather, they seem to arise mainly from political concerns to protect the SOEs.

4.2 Sectoral Determinants

In this section, we explore the variation across sectors to uncover whether the pro-foreign policies are based on efficiency grounds. One can argue the revealed foreign-ownership biases in China were simply an outcome of optimal policies aiming to attract foreign technology, capital, and knowhow. If that is the case, we should expect to find stronger biases in capital-intensive, skill-intensive, and R&D-intensive sectors, where FDI has the most to bring to the host economy.

To verify this claim, we add interaction terms between the firm's foreign dummy and proxies for skill or capital intensities of the sector as regressors. If a pro-foreign execution of policies and regulations is meant to maximize economic growth, we should observe a negative coefficient on these interaction terms.

In Table 8, we find empirical evidence rejecting the "efficiency" argument. In column (1), we find a significantly positive coefficient on the interaction term between the foreign dummy and the ratio of college-educated workers to total employment at the industry level (4-digit), whereas we continue to find a negative coefficient on the foreign dummy. These results suggest a weaker foreign-ownership bias in skill-intensive sectors, rejecting the hypothesis that pro-foreign policies are growth-enhancing.

One may argue that using college-educated workers for a developing country like China is a rather restrictive measure of skill intensity. In column (2), we instead use the ratio of high-school graduate workers to total employment as a proxy for the skill intensity of the sector. We continue to find results confirming the findings in column (1).

Adding an interaction between the foreign dummy and the capital intensity of the sector (measured by the ratio of the real value of fixed capital to output) presents a consistent result.

The positive coefficient on the interaction term in column (3) rejects the argument that proforeign tax policies aim to attract foreign machinery, equipment or the embedded technology. Finally, we add an interaction term with the R&D intensity of the sector in column (4), and find a positive estimate.

To conclude, we find that China's ownership-biased execution of laws and policies were not growth-promoting. Together with the results from the regressions that include province-level interaction terms as regressors, the policy biases appear to be due to political motives.

5. Conclusions

This paper presents evidence to show that within a province and within a highly disaggregated industry, foreign firms on average face a lower de facto VAT rate than domestic private and state-owned enterprises in China, despite a statutorily fixed VAT rate for all types of firms. The findings are robust to the inclusion of a battery of firm-level controls and fixed effects, as well as different definitions of foreign ownership. We also find that a higher degree of "foreignness," represented by a larger share of foreign equity or a wholly-owned registration status, is associated with a bigger VAT discount. In general, we do not find evidence to support the "national preference" hypothesis as postulated by FDI scholars.

A number of provincial and sectoral characteristics are explored to account for this observed VAT gap between domestic private firms and FIEs. We find that foreign-ownership biases are stronger in provinces where the output share of SOEs is lower. Provinces that are more export-oriented exhibit a stronger bias. These results are consistent with the political-economic theory of economic policy that emphasizes firm lobbying and the political pecking order of firms in China.

Along the sectoral dimension, evidence shows that foreign-ownership biases are less pronounced in capital- and skill-intensive sectors, contradicting conventional wisdom that preferential treatments for foreign firms are implemented to maximize welfare and economic growth. Together with the patterns observed across provinces, our findings provide prima facie evidence to support of the argument that the biased policies in China might have been grounded on political concerns rather than welfare-maximizing motives.

7. Tables and Figures

De Facto VAT Rate

2002 Year 2006

2004

Ethnic-Chinese FIE

SOE

Figure 1: De Facto VAT Rates for Different Ownership Types

Source: National Bureau of Statistics (NBS) of China, Annual Survey of Industrial Firms (various years).

2000

Non-Chinese FIE

Domestic Private

1998

Note: The de facto VAT rate for each ownership type of firm is the average of (actual VAT payment /value added) across all firms of the type in a year.

Figure 2a: Kernel Density of Firm VAT Rates (FIEs and SOEs)

Source: National Bureau of Statistics (NBS) of China, Annual Survey of Industrial Firms (various years).

Figure 2b: Kernel Density of Firm VAT Rates (FIEs and Domestic Private Firms)

Source: National Bureau of Statistics (NBS) of China, Annual Survey of Industrial Firms (various years).

Figure 3a: (Mean FIE VAT Rate - Mean SOE VAT Rate) and Value-added Shares of SOEs by Province

Source: National Bureau of Statistics (NBS) of China, Annual Survey of Industrial Firms (various years).

Figure 3b: (Mean FIE VAT Rate - Mean Domestic Private Firm VAT Rate) and Value-added Shares of Domestic Private Firms by Province

Source: National Bureau of Statistics (NBS) of China, Annual Survey of Industrial Firms (various years).

Table 1 (Shares of Value-added and Number of Firms by Ownership Types)

Year		Panel A: S	Share in national va	lue-added (in	%)	
	_	Domestic	Foreign (non-			
	State	Private	HMT)	HMT	Mixed	Collective
1998	25.54	20.07	11.59	14.20	1.87	26.58
1999	23.05	24.95	12.33	14.37	1.77	23.36
2000	19.59	31.25	13.55	14.02	1.55	19.85
2001	15.79	41.34	12.73	13.45	1.25	15.27
2002	12.73	44.41	14.24	15.13	1.00	12.30
2003	9.57	50.52	14.99	14.45	0.84	9.46
2004	7.13	56.72	16.85	13.20	0.52	5.49
2005	5.54	59.79	16.28	12.81	0.42	4.78
			Panel B: Number o	f Firms		
1998	44,117	29,086	15,274	10,423	2,774	43,209
1999	39,525	35,873	15,335	10,761	2,578	38,447
2000	32,187	47,287	16,042	11,564	2,332	33,938
2001	23,953	65,400	17,369	12,453	1,979	26,932
2002	21,065	81,792	19,070	14,532	1,742	24,166
2003	15,913	102,658	20,714	17,042	1,490	19,887
2004	18,059	163,724	27,784	28,197	1,242	14,926
2005	10,505	167,439	27,015	28,250	999	12,890

A firm's ownership type is determined based on its registration. HMT stands for Hong Kong, Macau, or Taiwan. a)

b)

Table 2 (Ownership Types by Quartiles of the de facto VAT Rates)

N. 1. 1. 0/	Foreign (non-	Foreign	G	Domestic	G.B. d	3.61	N. GD
Numbers in %	HMT)	(HMT)	State	Private	Collective	Mixed	No. of Firms
0 VAT	19.16	23.42	15.33	29.80	11.24	0.75	141,633
VAT Percentiles							
(0, 25]	8.45	11.19	12.12	49.47	17.60	0.88	302,558
(25, 50]	6.73	8.67	13.66	53.85	15.90	0.99	302,558
(50, 75]	6.95	8.19	14.24	54.34	14.90	1.21	302,568
(75, 100]	7.33	8.45	19.05	48.24	15.38	1.38	302,555

- a) A firm (in a given year) belongs to the VAT (x,y] bracket if its de facto VAT rate is higher than x% of the firms paying the VAT and lower than or equal to y% of the firms paying the VAT.
- b) A firm's ownership type is determined based on its registration.
- c) HMT stands for Hong Kong, Macau, or Taiwan.
- d) The percentages are calculated using the pooled sample over 1998-2005 (8 years).

Table 3 (Baseline Results)

This table reports the results of estimating equation (1) in the text. The dependent variable is the de facto VAT rate in columns (1) through (5), which equals the self-reported VAT payment divided by the self-reported firm value added. Column (5) includes state-owned-enterprise (SOE) and collectively-owned firm dummies, so the negative coefficient on the foreign dummy can be interpreted as the partial effects of being a foreign firm on the de facto VAT rate relative to a domestic private firm (the excluded group of firms). The last two columns report estimation results using a Probit model, with the dependent variable equal to 1 if the firm pays a positive VAT.

Dependent Variable			VAT/VA			I(VA	T>0)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Foreign Dummy	-0.026***	-0.026***	-0.022***	-0.013***	-0.014***	-0.643***	-0.687***
	(0.002)	(0.002)	(0.003)	(0.003)	(0.003)	(0.026)	(0.027)
ln(labor)		0.003***	0.011***	0.022***	0.022***	-0.011	-0.006
		(0.001)	(0.001)	(0.002)	(0.002)	(0.010)	(0.010)
ln(capital)		0.000	0.004***	0.008***	0.008***	-0.031***	-0.030***
		(0.000)	(0.000)	(0.001)	(0.001)	(0.005)	(0.005)
ln(age)		0.006***	0.005***	0.004***	0.005***	0.063***	0.083***
		(0.000)	(0.000)	(0.000)	(0.000)	(0.007)	(0.007)
ln(output)			-0.015***				
			(0.001)				
Exporter Dummy				-0.015***	-0.015***	-0.412***	-0.417***
				(0.002)	(0.002)	(0.021)	(0.021)
SOE dummy					-0.013***		-0.218***
					(0.002)		(0.022)
Collective Firm Dummy					-0.002*		-0.127***
					(0.001)		(0.018)
ln(value added)				-0.031***	-0.032***	0.183***	0.172***
				(0.001)	(0.001)	(0.006)	(0.006)
Employ Share in Province-sector				0.009	0.010	0.143***	0.152***
				(0.008)	(0.008)	(0.052)	(0.050)
VA Share in Province-sector				0.000	0.000	-0.117***	-0.115***
				(0.006)	(0.006)	(0.042)	(0.041)
Sector FEs (175)	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Province FEs (30)	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Year Fixed (7)	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Num. Obs.	1,335,397	1,310,227	1,271,244	1,256,155	1,256,155	1,256,155	1,256,155
R-squared	0.08	0.08	0.09	0.14	0.14	0.17 ^d	0.18^{d}

- a) All specifications include a constant, 175 sectors, 30 provinces, and 7-year fixed effects.
- b) Standard errors, clustered at the province-sector level, are reported in parentheses.
- c) ***, **, and * denote 1%, 5%, and 10% significance levels, respectively.
- d) Pseudo-R-squared is reported in columns (6) and (7).

Table 4 (Different Foreign Ownership Types)

This table examines whether different types of foreign firms are associated with different de facto VAT rates. The dependent variable is the de facto VAT rate, which equals the self-reported VAT payment divided by the self-reported firm value added. The types of foreign firms investigated include 1) wholly-owned versus joint ventures; 2) foreign firms invested by ethnic Chinese investors from Hong Kong, Macau, or Taiwan versus non-Chinese foreign firms.

Dependent Variable = VAT	(1)	(2)	(3)
For (non HMT)	-0.010***	(2)	(5)
For. (non-HMT)	(0.004)		
F., (IDAT)	-0.017***		
For. (HMT)	(0.002)		
For Wholls owned (WO)	` ,	-0.034***	
For. Wholly-owned (WO)		(0.003)	
F 1 ' 4 (177)		-0.001	
For. Joint-venture (JV)		(0.003)	
F (IIMT: WO)			-0.028***
For. (non-HMT; WO)			(0.003)
Ear (non HMT, IV)			0.000
For. (non-HMT; JV)			(0.004)
Ear (HMT, WO)			-0.039***
For. (HMT; WO)			(0.003)
F., (III/T, IV)			-0.002
For. (HMT; JV)			(0.002)
COE D	-0.012***	-0.011***	-0.011***
SOE Dummy	(0.002)	(0.002)	(0.002)
Callastina Danima	-0.002**	-0.001	-0.002
Collective Dummy	(0.001)	(0.001)	(0.001)
Controls	ln(L), ln(K), ln(ag	e), ln(VA), Exporter,	Emp. Shr., VA Shr.
Controls		ector, Province and Y	_
Fixed Effects Num. Obs.	1256155	1,256,155	1,256,155
R-squared	0.14	0.14	0.14

- a) All specifications include a constant, 175 sectors, 30 provinces, and 7- year fixed effects, and control for firm-level characteristics: ln(labor), ln(capital), ln(age), ln(value added), exporter dummy, employment share, and value added share.
- b) Standard errors, clustered at the province-sector level, are reported in parentheses.
- c) ***, **, and * denote 1%, 5%, and 10% significance levels, respectively.

Table 5 (Foreign Equity Share)

This table examines whether the degree of "foreignness" of a firm is associated with a different de facto VAT rate. The dependent variable is the de facto VAT rate, which equals the self-reported VAT payment divided by the self-reported firm value added. In particular, the degree is measured by the share of foreign equity. A firm is considered foreign if it has at least x% foreign equity share. Two different cutoffs, x=25 and x=50, are used to define foreign ownership. A continuous relationship between the foreign equity share and the de facto VAT rate is examined in column (4).

Dependent Variable = VAT/VA				
	(1)	(2)	(3)	(4)
	25% Equity	50% Equity		
Foreign Ownership Definition	Share	Share	N.A.	N.A.
Foreign Dummy	-0.013***	-0.021***		
	(0.001)	(0.001)		
Foreign Equity Share			-0.028***	
			(0.002)	
Non-Chinese Foreign Equity Shr.				-0.022***
				(0.002)
Ethnic-Chinese Foreign Equity Shr.				-0.033***
				(0.002)
Controls & Fixed Effects	Yes	Yes	Yes	Yes
Num. Obs.	1,256,155	1,256,155	1,246,124	1,246,124
R-squared	0.14	0.14	0.14	0.14

- a) All specifications include a constant, 175 sectors, 30 provinces, and 7-year fixed effects, and firm-level controls: ln(labor), ln(capital), ln(age), ln(value added), exporter dummy, SOE dummy, collective dummy, employment share, and value-added share (i.e., the specification of column (5) in Table 3).
- b) Standard errors, clustered at the province-sector level, are reported in parentheses.
- c) ***, **, and * denote 1%, 5%, and 10% significance levels, respectively.
- d) Ethnic-Chinese firms are foreign firms with registered owners from Hong Kong, Macau, or Taiwan. Non-Chinese firms are all other foreign firms.

Table 6 (Different Samples)

This table examines the relationship between the de facto VAT rates and foreign ownership using different samples -1) large and small firms in columns (1) through (4); 2) firms in the special economic zones (SEZs) versus firms outside the SEZs in column (5) and (6); 3) excluding all state-owned and collectively-owned non-private firms in column (7). The dependent variable is the de facto VAT rate, which equals the self-reported VAT payment divided by the self-reported firm value added.

Dependent Variable = VAT/VA	Λ						
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Sample	Small (by VA)	Large (by VA)	Small (by Emp)	Large (by Emp)	Non-SEZ	SEZ	Private Only
Foreign	-0.023***	-0.008***	-0.001	-0.022***	-0.011***	-0.018***	-0.011***
	(0.002)	(0.001)	(0.001)	(0.002)	(0.002)	(0.002)	(0.001)
Controls & Fixed Effects	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Num. Obs.	607,876	648,279	622,414	633,741	954,348	301,807	901,970
R-squared	0.12	0.15	0.14	0.16	0.15	0.14	0.14

a) All specifications include a constant, 175 sectors, 30 provinces, and 7-year fixed effects, and firm-level controls: ln(labor), ln(capital), ln(age), ln(value added), exporter dummy, SOE dummy, collective dummy, employment share, and value-added share. (i.e., the specification of column (5) in Table 3).

b) Standard errors, clustered at the province-sector level, are reported in parentheses.

^{***, **,} and * denote 1%, 5%, and 10% significance levels, respectively.

Table 7 (Interaction with Value-Added Shares of Different Ownership Types)

This table investigates how the shares of value-added (VA) by different ownership types in the province affect the impact of foreign ownership on the de facto VAT for foreign firms. The dependent variable is the de facto VAT rate, which equals the self-reported VAT payment divided by the self-reported firm value added. The province-level variables examined include 1) SOE value-added (VA) shares; 2) domestic private firm VA shares; and 3) export shares in total sales. The variables lagged by two years are used in columns (4) through (6) to circumvent some, but not all, potential endogeneity problems.

Dependent Variable = VAT/VA Year Provincial Characteristics Taken		Current Year			Two Years Ago	
	SOE Mkt.	Private Firm	Export	SOE Mkt.	Private Firm	Export
Provincial Characteristics	share	Mkt. Share	Orient.	share	Mkt. Share	Orient.
	(1)	(2)	(3)	(4)	(5)	(6)
Foreign	-0.038***	-0.022***	0.027***	-0.038***	-0.006*	0.027***
	(0.002)	(0.004)	(0.002)	(0.002)	(0.004)	(0.003)
SOE/ Total VA x Foreign	0.126***			0.070***		
	(0.008)			(0.005)		
SOE/ Total VA	0.028*			-0.026***		
	(0.009)			(0.004)		
Private/ Total VA x Foreign		0.019**			-0.022***	
		(0.009)			(0.007)	
Private/ Total VA		-0.007			0.019***	
		(0.008)			(0.004)	
Export/ Total Sales x Foreign			-0.169***			-0.164***
			(0.009)			(0.010)
Export/ Total Sales			-0.014			0.008
			(0.017)			(0.006)
Controls & Fixed Effects	Yes	Yes	Yes	Yes	Yes	Yes
Num. Obs.	1,256,155	1,256,155	1,256,155	1,006,683	1,006,683	1,006,683
R-squared	0.14	0.14	0.14	0.15	0.14	0.15

a) All specifications include a constant, 175 sectors, 30 provinces, and 7-year fixed effects, and firm-level controls: ln(labor), ln(capital), ln(age), ln(value added), exporter dummy, SOE dummy, collective dummy, and SOE and collective dummies interacted with the provincial characteristics, respectively, employment share, value-added share (i.e., the specification of column (5) in Table 3 + the interaction terms).

b) Standard errors, clustered at the province-sector level, are reported in parentheses.

c) ***, **, and * denote 1%, 5%, and 10% significance levels, respectively.

Table 8 (Interaction with Sectoral Characteristics)

This table investigates how factor intensities of the sector affect the impact of foreign ownership on the de facto VAT rate for foreign firms. The dependent variable is the de facto VAT rate, which equals the self-reported VAT payment divided by the self-reported firm value added.

Dependent Variable = VAT/VA				
	(1)	(2)	(3)	(4)
Sectoral Characteristics	Skill-intensive (1)	Skill-intensive (2)	Capital-intensive	R&D-intensive
Foreign	-0.038***	-0.066***	-0.038***	-0.014***
	(0.003)	(0.005)	(0.002)	(0.002)
College Grad/ Worker x Foreign	0.182***			
	(0.018)			
High-school Grad/ Worker x Foreign		0.121***		
		(0.010)		
Capital/Output x Foreign			0.101***	
			(0.009)	
R&D Intensity x Foreign				0.042
				(0.134)
Controls & Fixed Effects	Yes	Yes	Yes	Yes
Num. Obs.	1,256,155	1,256,155	1,256,155	1,251,540
R-squared	0.14	0.14	0.14	0.14

- a) All specifications include a constant, 175 sectors, 30 provinces, and 7-year fixed effects, and firm-level controls: ln(labor), ln(capital), ln(age), ln(value added), exporter dummy, SOE dummy, collective dummy, and collective dummies interacted with the sectoral characteristics, respectively, employment share, and value-added share (i.e., the specification of column (5) in Table 3 + the interaction terms).
- b) Standard errors, clustered at the province-sector level, are reported in parentheses.
- c) ***, **, and * denote 1%, 5%, and 10% significance levels, respectively.

A. Data Appendix

We use the ratio of a firm's current-price output to constant-price output as the firm's implicit output deflator. We then use the firm's output deflator to calculate its inflation rate between two consecutive years. For a given year, the sectoral inflation rate is then constructed using the weighted average of the firms' inflation rates within the same sector, with weights equal to the firms' output shares in that sector. In constructing the sectoral inflation rates, we exclude firm-specific inflation rates that are 1 standard deviation or more away from the mean of the sector in that year. Finally, using 1998 as the base year, we use the sectoral inflation rates to calculate sector-specific output deflators for 7 years (1999-2005) and 33 2-digit sectors. For observations for the years between 1998 and 2002, we use the sector-specific output deflators to deflate firm nominal value-added and nominal output to obtain the corresponding real values. For observations from 2003 and later, we use the ex-factory price indices of industrial products at the 2-digit sector level from *China's Statistical Yearbooks* (2004-2006). These are not publicly available for before 2003.

Table A1 (Firm-level Summary Statistics)

	Num. Obs.	10%	25%	50%	75%	90%	Mean	Standard Dev.
Effective (De facto) VAT Rate	1,335,397	0	3.54%	11.11%	18.99%	28.24%	13.47%	13.24%
Foreign Firm Dummy	1,423,054	0	0	0	0	1	0.21	0.40
Output (constant 98 mn yuan)	1,378,586	39.25	72.86	149.67	360.54	907.12	585.27	4625.10
Value-added (constant 98 mn yuan)	1,337,947	7.60	17.75	38.62	95.98	245.74	156.92	1274.65
Employment	1,423,054	26	52	110	240	517	261.11	844.48
Fixed Asset (constant 98 mn yuan)	1,420,719	4.24	12.70	36.82	113.06	351.12	238.25	2442.29
Age	1,417,781	1	3	6	13	29	10.54	11.58
Worker Share (in province-sector-year cell)	1,315,737	0.09%	0.26%	0.90%	3.39%	12.44%	5.56%	14.70%
Value-added Share (in province-sector-year cell)	1,319,556	0.05%	0.18%	0.68%	2.95%	12.50%	5.61%	15.42%
Exporter Dummy	1,423,054	0	0	0	1	1	0.27	0.44

Source: National Bureau of Statistics of China, Annual Survey of Industrial Firms (sample pooled over 1998-2005). Notes: The firm-level sample includes firms that satisfy the 5 million RMB threshold in each reporting year for the 1998-2005 period. The summary statistics are calculated after the extreme outliers in output, value added, fixed assets, and age are "winsorized" at the 1 and 99 percentiles.

Table A2 (Sector-level Summary Statistics)

	Num. Obs.	10%	25%	50%	75%	90%	Mean	Standard Dev.
Capital Intensity (Real Capita/ Real Sales)	176	0.134	0.169	0.225	0.334	0.515	0.341	0.480
Skill Intensity 1 (High-school Workers/ Workforce)	176	0.328	0.367	0.473	0.554	0.682	0.479	0.130
Skill Intensity 2 (College Workers/ Workforce)	176	0.045	0.054	0.119	0.173	0.254	0.135	0.082
R&D Intensity (R&D Expenditure/ Sales)	176	0.000	0.000	0.002	0.009	0.018	0.006	0.010

Source: National Bureau of Statistics of China, Annual Survey of Industrial Firms (various years).

Notes: The capital and the two skill intensity measures are calculated using firm-level data from China's National Bureau of Statistics 2004 Census of Industrial Firms. The R&D intensity measures are calculated using firm-level data from the National Bureau of Statistics 2005 Industrial Firm Survey, the year for which data on R&D expenditures are available. All measures therefore are time-invariant.

Table A3 (Province-level Summary Statistics)

	Mean FIE	Avg Domestic	Avg. SOE	SOE VA	Domestic Private	Export/
Province	VATR	Private VATR	VATR	Share	VA Share	Sales
Anhui	13.68	13.26	12.57	36.63	42.14	8.07
Beijing	17.21	17.39	16.04	36.01	21.96	10.74
Chongqing	17.01	18.21	16.09	32.75	45.51	5.82
Fujian	10.13	11.66	11.66	16.55	20.97	35.05
Gansu	12.75	12.67	11.64	55.20	29.97	3.18
Guangdong	8.83	10.40	11.09	11.83	23.57	40.61
Guangxi	15.63	17.75	16.52	44.50	32.27	6.77
Guizhou	17.52	16.92	16.63	66.05	27.02	3.63
Hainan	19.60	16.56	18.39	33.82	45.82	5.35
Hebei	12.12	12.44	11.01	33.77	38.58	6.32
Heilongjiang	14.98	16.65	15.88	43.54	38.36	2.93
Henan	11.61	10.62	9.87	37.27	35.76	4.44
Hubei	11.91	11.20	10.58	37.06	37.28	4.59
Hunan	14.21	13.77	13.37	53.15	30.62	6.08
Jiangsu	13.44	14.23	14.38	16.84	38.71	21.40
Jiangxi	10.65	11.89	11.93	50.19	33.20	5.62
Jilin	12.76	14.05	12.54	42.79	27.96	3.31
Liaoning	10.77	14.66	14.48	38.41	32.02	16.40
Inner Mongolia	12.58	13.58	12.28	41.29	46.48	5.75
Ningxia	13.53	16.70	14.50	42.63	44.60	8.76
Qinghai	13.35	14.38	13.47	43.21	50.77	4.11
Shaanxi	15.18	14.03	13.19	49.92	31.02	4.97
Shandong	10.84	11.47	11.38	22.65	40.27	14.34
Shanghai	12.35	14.84	15.02	19.58	22.90	23.86
Shanxi	15.82	16.37	16.54	41.63	42.37	3.98
Sichuan	14.03	15.51	13.89	36.56	51.12	5.35
Tianjin	14.43	15.59	14.89	20.34	19.43	24.38
Tibet	3.43	7.97	6.14	49.03	32.84	0.49
Xinjiang	15.76	19.47	17.12	37.95	54.39	4.06
Yunnan	19.36	20.36	20.56	72.43	19.65	4.20
Zhejiang	13.96	15.64	16.35	14.81	55.08	24.81

Source: National Bureau of Statistics of China, Annual Survey of Industrial Firms (sample pooled

over 1998-2005).

Notes: Numbers are in %.

REFERENCES

- [1] Aitkin, Brian J. and Ann E. Harrison (1999), "Do Domestic Firms Benefit from Direct Foreign Investmeent." *American Economic Review*, 89(3): 605-619.
- [2] Batra, Geeta, Daniel Kaufmann, and Andrew H. W. Stone (2003), *Investment Climate Around the World: Voices of the Firms from the World Business Environment Survey.*Washington, DC: World Bank
- [3] Blomstrom, Magnus and Edward N. Wolff (1994), "Multinational Corporations and Productivity Convergence in Mexico." NBER Working Paper No. 3141.
- [4] Brandt, Loren, Johannes Van Biesebroeck, and Yifan Zhang (2009), "Creative Accounting or Creative Destruction? Firm-level Productivity Growth in Chinese Manufacturing." NBER Working Paper No. 15152.
- [5] Branstetter, Lee and Robert C. Feenstra (2003), "Trade and Foreign Direct Investment in China: A Political Economy Approach." *Journal of International Economics*, 58 (2): 335-358.
- [6] Cameron, Colin A. and Pravin K. Trivedi (2005), *Microeconometrics: Methods and Applications*, New York: Cambridge University Press.
- [7] Caves, Richard E. (1974), "Multinational Firms, Competition, and Productivity in Host-Country Markets." *Economica* (New Series), 41 (162): 176-193.
- [8] Caves, Richard E. (1996), *Multinational Enterprise and Economic Analysis*, 2nd ed., New York: Cambridge University Press.
- [9] Chari, Anusha and Nandini Gupta (2008), "Incumbents and Protectionism: The Political Economy of Foreign Entry Liberalization." *Journal of Financial Economics*, 88(3): 633-656.
- [10] Collier, Paul and David Dollar (2001), "Can the World Cut Poverty in Half? How Policy Reform and Effective Aid Can Meet International Development Goals." World Development, 29 (11):1787-1802.
- [11] Desbordes, Rodolphe and Julien Vauday (2007), "The Political Influence of Foreign Firms in Developing Countries." *Economics and Politics*, 19(3): 421-451.
- [12] Djankov, Simeon and Bernard Hoekman (2000), "Foreign Investment and Productivity Growth in Czech Enterprises." *World Bank Economic Review*, 14(1): 49-64.

- [13] Dollar, David (2005), "Globalization, Poverty, and Inequality since 1980." *World Bank Research Observer*, 20(2): 145-175.
- [14] Dollar, David and Shang-Jin Wei (2007), "Das (Wasted) Kapital: Firm Ownership and Investment Efficiency in China." NBER Working Paper 13103 (May).
- [15] Gelatt, Timothy (1983), "New Constitution Improves, Clarifies Legal Position of Foreign Investors." *East Asian Executive Report*, February 15.
- [16] Grossman, Gene M. and Elhanan Helpman (1994), "Protection for Sale." *American Economic Review*, 84(4): 833-850.
- [17] Grossman, Gene M. and Elhanan Helpman (1996), "Foreign Investment with Endogenous Protection," in *The Political Economy of Trade Policy*, edited by Robert C. Feenstra, Gene M. Grossman, and Douglas A. Irwin, Cambridge: MIT Press
- [18] Guariglia, Alessandra and Sandra Poncet (2008), "Could Financial Distortions be no Impediment to Economic Growth After All? Evidence from China." *Journal of Comparative Economics*, 36(4): 633-657.
- [19] Haddad, Mona and Ann Harrison (1993), "Are There Positive Spillovers from Direct Foreign Investment? Evidence from Panel Data for Morocco." *Journal of Development Economics*, 42(1): 51-74.
- [20] Haskel, Jonathan E., Sonia C. Pereira, and Matthew J. Slaughter (2007), "Does Inward Foreign Direct Investment Boost the Productivity of Domestic Firms?" *Review of Economics and Statistics*, 89(3): 482-496.
- [21] Holger, Görg and David Greenway (2004), "Much Ado About Nothing? Do Domestic Firms Really Benefit from Foreign Direct Investment?" *World Bank Research Observer*, 19(2): 171-197.
- [22] Hsieh, Chang-Tai and Peter J. Klenow (2009), "Misallocation and Manufacturing TEP in China and India." *Quarterly Journal of Economics*, 124(4): 1403-1448.
- [23] Huang, Yasheng (2003a), "One Country, Two Systems: Foreign-invested Enterprises and Domestic Firms in China." *China Economic Review*, 14 (4): 404-416.
- [24] Huang, Yasheng (2003b), Selling China: Foreign Direct Investment During the Reform Era, New York: Cambridge University Press.

- [25] Huang, Yasheng (2005), "Are Foreign Firms Privileged by Their Host Governments? Evidence from the 2000 World Business Environment Survey." MIT Working Paper No. 4538-04.
- [26] Huang, Yasheng, Yue Ma, Zhi Yang, and Yifan Zhang (2008), "A Fire Sale without Fire: An Explanation of Labor-Intensive FDI in China." MIT Sloan Research Paper No. 4713-08.
- [27] Javorcik, Beata Smarzynska (2004), "Does Foreign Direct Investment Increase the Productivity of Domestic Firms? The Search for Spillovers through Backward Linkages." *American Economic Review*, 94(3): 605-627.
- [28] Keller, Wolfgang and Stephen Yeaple (2005), "Multinational Enterprises, International Trade, and Productivity Growth: Firm-Level Evidence from the United States." Kiel Institute for the World Economy Working Paper No. 1249.
- [29] Kokko, Ari (1996), "Productivity Spillovers From Competition Between Local Firms and Foreign Affiliates." *Journal of International Development*, 8 (4): 517-530.
- [30] Konings, Jozep (2001), "The Effects of Foreign Direct Investment on Domestic Firms: Evidence from Firm-level Panel Data in Emerging Economies," *Economics of Transition*, 9 (3): 619-633.
- [31] Kugler, Maurice and Eric Verhoogen (2008), "The Quality-Complementarity Hypothesis: Theory and Evidence from Colombia." NBER Working Paper No. 14418.
- [32] Li, Hongbin and Li-An Zhou (2004), "Political Turnover and Economic Performance: The Incentive Role of Personnel Control in China." *Journal of Public Economics*, 89 (9-10): 1743-1762.
- [33] McGregor, Richard and Yu Sun (2006), "Challenging Change: Why an Ever Fiercer Battle Hinders China's March to the Markets." *Financial Times*, February 28.
- [34] National Bureau of Statistics of China (1996), "The Third National Industrial Census."