Migrants and Firms: Evidence from China *

Clement Imbert

Marlon Seror Yanos Zylberberg Yifan Zhang

December 14, 2020

Abstract

How does rural-urban migration shape urban production in developing countries? We use longitudinal data on Chinese manufacturing firms between 2000 and 2006, and exploit exogenous variation in rural-urban migration induced by agricultural income shocks for identification. We find that, when immigration increases, manufacturing production becomes more labor-intensive and productivity declines. We investigate the reorganization of production using patent applications and product information. We show that rural-urban migration induces both labor-oriented technological change and the adoption of labor intensive product varieties.

JEL codes: D24; J23; J61; O15.

^{*}Imbert: University of Warwick, BREAD, CEPR and JPAL, c.imbert@warwick.ac.uk; Seror: Université du Québec à Montréal, University of Bristol, DIAL, Institut Convergences Migrations, seror.marlon@uqam.ca; Zhang: Chinese University of Hong Kong, yifan.zhang@cuhk.edu.hk; Zylberberg: University of Bristol, CESifo, the Alan Turing Institute, yanos.zylberberg@bristol.ac.uk. We thank Samuel Bazzi, Loren Brandt, Holger Breinlich, Gharad Bryan, Juan Chen, Giacomo De Giorgi, Maelys De La Rupelle, Sylvie Démurger, Taryn Dinkelman, Christian Dustmann, Ben Faber, Giovanni Facchini, Greg Fischer, Richard Freeman, Albrecht Glitz, Doug Gollin, Andre Groeger, Flore Gubert, Naijia Guo, Marc Gurgand, Seema Jayachandran, Marieke Kleemans, Jessica Leight, Florian Mayneris, David McKenzie, Alice Mesnard, Dilip Mookherjee, Joan Monras, Melanie Morten, Albert Park, Sandra Poncet, Markus Poschke, Simon Quinn, Mark Rosenzweig, Gabriella Santangelo, Michael Song, Jon Temple, Chris Udry, Gabriel Ulyssea, Thomas Vendryes, Chris Woodruff, Daniel Yi Xu, Dean Yang, and numerous conference and seminar participants for useful comments. We are grateful to Christine Valente and Eric Verhoogen for their insights at the early stage of the project. Seror gratefully acknowledges support from the Arthur Sachs Scholarship Fund. The usual disclaimer applies.

1 Introduction

Firms in developing countries have lower productivity per worker (Hall and Jones, 1999). A number of factors explain this pattern, such as an imperfect access to capital (Banerjee and Duflo, 2014), inputs (Boehm and Oberfield, 2020), technology (Howitt, 2000), international markets (Verhoogen, 2008), or poor management practices (Bloom et al., 2013; Atkin et al., 2017). Another potential factor may be the abundance of migrant labor. The process of economic development induces large movements of rural workers from agriculture to manufacturing (Lewis, 1954), which could reduce firms' incentives to adopt productivity-enhancing technologies (Lewis, 2011). Despite its relevance, empirical evidence on the role of rural-urban migration in shaping urban production in developing countries is scarce.

This paper is the first to estimate the causal effect of rural migrant inflows on urban production in the process of structural transformation. We use longitudinal micro data on Chinese manufacturing firms between 2000 and 2006 and a population micro-census that allows us to measure rural-urban migration. We instrument migrant flows to Chinese cities using exogenous shocks to agricultural income in rural areas, which trigger rural-urban migration. We first identify the effect of migration on factor cost, factor use, and factor productivity at destination. We then characterize the restructuring of production at destination through the analysis of technological innovation and product choice within production units.

Providing empirical evidence on the causal impact of labor inflows on manufacturing production requires large and exogenous migrant flows to cities. Our methodology proceeds in two steps. In the first step, we isolate exogenous variation in agricultural income by combining innovations in world prices for agricultural commodities with variation in cropping patterns across prefectures of origin. In the second step, we combine these predictors of rural emigration (the "shift") with historical migration patterns between prefectures (the "share"). The resulting shift-share instrument strongly predicts migrant inflows to cities and exhibits substantial variation across prefectures of destination.

We use the shift-share design to estimate the impact of rural-urban migration flows on manufacturing firms. We find that migration exerts a downward pressure on labor cost. After an influx of migrants, manufacturing production becomes much more labor-intensive, as capital does not adjust to changes in employment, and value added per worker sharply decreases.

Although our main results focus on firms that are observed every year between

¹Prefectures are the second administrative division in China, below the province. There were about 330 prefectures in 2000.

2000 and 2006, the composition of the manufacturing sector is in constant evolution during the period, and many firms enter and exit the sample. When we consider all firms present in the sample at any point in time, the shift towards labor intensive production and the decline in productivity following a migration shock are even more pronounced. This suggests that following a migration shock, labor-intensive, low productivity firms are less likely to die, and more likely to grow.

Our findings are robust to numerous sensitivity checks, e.g., excluding industries that process agricultural goods, controlling for industry fixed effects, or accounting for a demand shift for the final good. The identification assumption underlying our shift-share design is that "shifts", i.e., agricultural income shocks driven by cropping patterns and price innovations, are numerous and as good as random (Borusyak et al., 2018). We provide support for this assumption by transforming our baseline specification at destination into a specification looking at the effect of shifts on transformed outcomes across origins (Borusyak et al., 2018). We use this specification to test that pre-trends in outcomes are not correlated with future migration shocks. We also test that our results are not driven by the lagged effects of past migration waves (Jaeger et al., 2018). We finally rely on the recent contribution of Adão et al. (2019b) to discuss the correct inference for our shift-share design.

Changes in input mix may reflect changes in the nature of manufacturing goods, or changes in technology to produce a similar output (as in Beaudry and Green, 2003). We look for evidence of adjustments along both margins. To better characterize the impact of labor inflows on the production process, we first exploit the textual descriptions of products as reported by manufacturing establishments. More specifically, we associate a unique HS6 product code to each product, and we characterize the direction of a change in output mix by looking at factor use within product classes. We find that rural-urban migration tilts production toward products that are labor-intensive and with low human capital intensity. Using a match between manufacturing firms and patent applications (He et al., 2018), we also find evidence of a marked decrease in patenting, concentrated in categories linked to fundamental innovation and new production methods, and in patent classes that are capital- and skill-intensive. Finally, we explore whether changes in technology and input mix are systematically related to endogenous product choice. We find that firms that experience an increase in labor supply through migration change their input mix, irrespective of a possible change in product. By contrast, the decline in patenting

²Another recent contribution discusses identification in shift-share designs when "shares" are as good as random, numerous, and dispersed (Goldsmith-Pinkham et al., forthcoming). In our shift-share design, shares are previous settlement patterns and may reflect the expectations of migrants about the future evolution of urban production.

only occurs among firms that *also* adjust their product in response to migration. These results suggest that there is directed technological change for a given output mix (as in Beaudry and Green, 2003), but that product choice is also a margin of adjustment: innovative firms, which would have pushed the technological frontier through capital-augmenting innovation, now prefer to shift along the frontier and adopt more labor-intensive product varieties.

Our empirical setting, which provides a unique opportunity to study the effect of rural migrants on manufacturing firms, also has important limitations. First, we do not observe changes in the skill composition of the workforce within firms.³ Second, the identification of causal estimates relies on unexpected variation in rural-urban migration, which may induce a different adjustment by firms than long-term trends in labor supply.⁴ Third, rural migrants may impact other markets than labor markets, e.g., through demand for non-tradable goods at destination.⁵ Fourth, our difference-in-difference setting implies that the estimates cannot be extrapolated at the level of the country, without understanding the magnitude of general equilibrium effects (Adão et al., 2019a; Beraja et al., 2019). Finally, we only observe manufacturing firms; our analysis cannot shed light on the implications of migration on aggregate productivity, or on productivity gaps across sectors.

Our paper contributes to four different strands of literature. First, we use product-level information and patent data to estimate the effect of labor supply shocks on factor use, product choice, and technological adoption at the establishment level. This approach relates to the growing literature that estimates the impact of immigration on factor use at destination (Lewis, 2011; Peri, 2012; Accetturo et al., 2012; Olney, 2013; Dustmann and Glitz, 2015; Kerr et al., 2015; Mitaritonna et al., 2017). In contrast with a literature that focuses on international migration to developed countries, we study rural-urban migration in a developing country, a context which is less studied but equally important: in 2010, there were as many internal migrants in China alone than international migrants worldwide (205 million). A related literature looks specifically at the positive contribution of the immigration of scientists (e.g., Moser et al., 2014) or inventors (e.g., Akcigit et al., 2016) on innovation in the United States. In our context, internal migrants are mostly low-skilled, so that they are substitutes for capital and capital-enhancing technological

³In Appendix E.3, we use a survey of urban workers and find negative wage effects among low-skilled natives following a migration shock, but no effect on employment, and no effect for natives with tertiary education.

⁴While shocks to rural-urban migration may trigger a different response, these agricultural shocks have little effect on the characteristics of the average migrant, as we show in Appendix C.3.

⁵We find, for instance, evidence that migrant flows increase consumer prices at destination (see Appendix E.3, exploiting a survey of urban workers).

innovation.⁶ Our result that firms adopt more labor intensive technology following a migrant inflow is closer to Lewis (2011), who studies the inflow of unskilled migrants to the United States and its impact on the (non-)adoption of automation machinery.

Our focus on the absorption of rural migrants in the urban sector of a fast-growing economy echoes a second, older literature that looks at cities of the developing world (Harris and Todaro, 1970; Fields, 1975). This literature emphasizes the role of labor market imperfections, with rural migrants transiting through unemployment or informal employment upon arrival. By contrast, our findings suggest that migrants swiftly find their way into formal manufacturing firms. We document employment responses to labor supply shocks that are compatible with a relatively flexible labor market, although labor market frictions are likely pervasive in urban China. Such labor market imperfections may be related to job search frictions (Abebe et al., 2016; Alfonsi et al., 2017), informality (Meghir et al., 2015; Ulyssea, 2018) or institutional constraints, e.g., minimum wages (Mayneris et al., 2018; Hau et al., 2018). Another source of labor market imperfections is mobility rigidity, leading to large productivity gaps across space and sectors in developing countries (Gollin et al., 2014; Bryan and Morten, 2019), and in China (Brandt et al., 2013; Tombe and Zhu, 2019).

Our study also contributes to the literature on structural transformation, which describes the shift of production factors from the traditional sector to the modern sector in developing economies (Lewis, 1954; Herrendorf et al., 2015). The finding that migration boosts urban employment relates to "labor push" models which argue that, by releasing labor, agricultural productivity gains may trigger industrialization (Alvarez-Cuadrado and Poschke, 2011; Gollin et al., 2002; Bustos et al., 2016). In order to identify migration inflows that are exogenous to labor demand at destination, our paper takes the opposite approach to "labor pull" models, in which rural migrants are attracted by increased labor productivity in manufacturing (Facchini et al., 2015). Closely related to our paper, Bustos et al. (2018) find that regions of

⁶The non-adjustment of capital to labor supply may reflect a high substitutability between capital and low-skilled labor, or the existence of credit constraints. We calibrate a CES production function at the sectoral level using estimates for the United States (Oberfield and Raval, 2014) and show that, when accounting for the complementarity/substitutability between factors, the marginal product of labor falls sharply, the marginal product of capital rises faintly, and total factor productivity slightly decreases. This finding would be consistent with some degree of credit market imperfections. We also look at treatment heterogeneity across firms with different characteristics at baseline (e.g., factor returns or ownership structure), possibly facing different access to capital (Song et al., 2011; Midrigan and Xu, 2014). We do not find large treatment heterogeneity along these baseline firm characteristics.

⁷Our results depart from the traditional "labor push" interpretation in that migration from rural areas is triggered by a *negative* shock to agricultural productivity (as in Gröger and Zylberberg, 2016; Feng et al., 2017; Minale, 2018). Worse economic conditions at origin lower the opportunity cost of migrating, an effect which dominates an (opposite) effect operating through tighter liquidity constraints (Angelucci, 2015; Bazzi, 2017).

Brazil that benefited from genetically-engineered soy specialized in low-productivity, low-innovation manufacturing, and argue that the effect is driven by the inflow of unskilled labor released by agriculture. Our contribution is to identify the effect of rural migrant labor supply on urban production independently from factors such as consumer demand (Santangelo, 2016) and capital availability (Marden, 2015; Bustos et al., 2016), and to document changes in products and technology at the firm level.

Our empirical analysis finally relates to the literature that estimates the effect of immigration on labor markets (Card and DiNardo, 2000; Card, 2001; Borjas, 2003), and more specifically to studies of internal migration (e.g., Boustan et al., 2010; El Badaoui et al., 2017; Imbert and Papp, 2019; Kleemans and Magruder, 2018). Since internal migrants are usually closer substitutes to resident workers than international migrants to natives, the literature on internal migration tends to find larger negative effects on wages at destination. In China, the evidence is mixed: De Sousa and Poncet (2011) find a negative effect, Meng and Zhang (2010) no effect and Combes et al. (2015) a positive effect. Ge and Yang's (2014) structural estimates suggest that migration depressed urban unskilled wages by 20% in the 1990s and 2000s, which is consistent with our own estimates.

Our analysis relies on a significant methodological contribution: we process textual product descriptions using a Natural Language Processing (NLP) algorithm to characterize product choice within manufacturing firms in China. A text-based approach to product classification has been used by Hoberg and Phillips (2016) to capture fine-grained product differentiation and study how firms distinguish themselves from close competitors in the United States. Our approach differs from theirs in that our objective is to allocate product descriptions into existing, standard product categories rather than identifying new, and more precise, product clusters. Observing product and technology adoption at the firm level is rare in developing countries. The few exceptions, reviewed in Verhoogen (2020), are contributions looking at specific sub-sectors (e.g., Atkin et al., 2017), or the papers documenting the expansion in product scope when firms gain access to new imported inputs (Goldberg et al., 2010; Bas and Paunov, 2019). Our classification can be useful for research using data on Chinese manufacturing firms, e.g., to study the effect of trade on product choice and technology. The method can also be applied to other contexts in which product or industry information comes as a free-text description.

The remainder of the paper is organized as follows. Section 2 presents data sources and the empirical strategy. Section 3 describes the effect of immigration on factor cost and factor use. Section 4 characterizes the reorganization of production through product choice and technological innovation. Section 5 briefly concludes.

2 Data and empirical strategy

This section describes the data on production and migrants, explains how we identify exogenous variation in migrant inflows, and presents the empirical specification.

2.1 Firms and migrants

Measure of production in cities Our main data source is a census of Chinese manufacturing firms conducted by the National Bureau of Statistics (NBS).⁸ The NBS implements a yearly census of all state-owned manufacturing enterprises and all non-state manufacturing firms with sales exceeding RMB 5 million (approx. \$600,000). Although the sample does not include smaller firms, it accounts for 90% of total manufacturing output. Firms can be matched across years: our main analysis focuses on the balanced panel of 31,886 firms present every year between 2000 and 2006. The NBS collects information on location, industry, ownership type, exporting activity, number of employees, and a wide range of accounting variables (sales, inputs, value added, wage bill, fixed assets, financial assets, etc.). We divide total compensation (including housing and pension benefits) by employment to compute the compensation rate and we construct real capital as in Brandt et al. (2014).

There are three potential issues with the NBS data. First, matching firms over time is difficult because of frequent changes in identifiers. We apply the fuzzy algorithm from Brandt et al. (2014) to detect "identifier-switchers", using firm name, address, and phone number etc. Second, although we use the term "firm" in this paper, the NBS data cover "legal units" (faren danwei), which roughly correspond to the definition of "establishments" in the United States. Third, the RMB 5 million threshold may not be strictly implemented: private firms may enter the database a few years after having reached the sales cut-off or continue to participate in the census even if their annual sales fall below the threshold. We cannot measure delayed entry into the sample, but there are very few surveyed firms below the threshold, as Figure 1 shows.

Our baseline outcomes include compensation per worker, employment, capital-to-labor ratio, and value added per worker. Table 1 provides descriptive statistics of our key outcomes in 2000 and 2006 for the balanced sample and for the whole sample of firms. The study period is one of fast manufacturing growth: employment

⁸The following discussion partly borrows from Brandt et al. (2014), and a detailed description of data construction choices is provided in Appendix A.1.

⁹Different subsidiaries of the same enterprise may be surveyed, provided they meet a number of criteria, including having their own names, being able to sign contracts, possessing and using assets independently, assuming their liabilities, and being financially independent. The share of single-plant firms is above 90% over our period of interest (Brandt et al., 2014).

in the balanced sample increases by 26%, capital per worker by 25%, and value added per worker by 57%. Labor costs per worker also increase by about 8% per year, much faster than inflation, which is about 2% per year over the period. There is also rapid growth in the number of manufacturing establishments: sample size is multiplied by about six between 2000 and 2006, so that firms of the balanced sample represent 43% of manufacturing establishments in 2000, but only 7% in 2006. Firms in the balanced sample are larger, and more capital-intensive at baseline, and they grow faster than the average firm between 2000 and 2006. While they have higher productivity per worker and pay higher wages than the average firm at baseline, productivity and wages grow faster in the average firm.

The NBS does not provide a precise, systematic classification of products. Instead, it collects textual descriptions of up to three main products without standardizing them. We develop a Natural Language Processing algorithm to match product information with a unique HS 6-digit code, through the systematic comparison of the textual description provided by manufacturing firms with descriptions of each HS 6-digit code. In a first step, we collect descriptions in Mandarin of the standardized HS 6-digit product classification. We clean all textual descriptions by applying a tokenizer ("jieba") which groups characters into words, and by deleting stop words. This step transforms a list of characters into a sequence of identified, relevant words. In a second step, we use the powerful neural net developed by Google ("word2vec") in order to represent every contiguous sequence of words in a vector space. The neural net needs to be trained, and we rely on the word embeddings provided by Li et al. (2018) and trained on the Wikipedia corpus. This representation allows us to compute the distance between any sequences of words, by using their projection onto the vector space. We then compute the average similarity score between all contiguous sequences of words within the product description and word sequences within HS 6-digit descriptions. The output of this procedure is a classification of products with (i) the most likely HS 6-digit code—with the highest similarity score—and (ii) a similarity score to account for possible measurement error. 10 Linking products to HS 6-digit codes allows for a precise characterization of firm production, e.g., by using production patterns within a product class. We classify the products associated at baseline with firms whose capital intensity is higher than the median as "high capital-to-labor ratio" and those associated with firms with a share of workers with high school education higher than the median as "high education" products. 11

Finally, to measure technological innovation, we use the bridge constructed by

¹⁰We provide a detailed description of our text-based classification in Appendix A.2.

¹¹We also use HS-6 digit codes to identify possible linkages across firms through input-output accounts or technological closeness, as in Bloom et al. (2013).

He et al. (2018) to match the NBS firm data with all patents submitted to the State Intellectual Property Office (SIPO). The data cover three main categories of patents: design (external appearance of the final product), innovation (fundamental innovations in methods) and utility (changes in processing, shape or structure of products). We also use the patent code and categorize patents by the characteristics of firms that submitted patents with the same code at baseline. Specifically, we define as "high capital-to-labor ratio" all patent codes associated in 2000 with firms that had a capital-to-labor ratio above median (measured in 2000), and as "high education" all patent codes associated in 2000 with firms that had above median share of employees with at least high school education (measured in 2004).

Migration flows To measure migration flows, we use the representative 2005 1% Population Survey (hereafter, "2005 Mini-Census"), collected by the National Bureau of Statistics. The sampling frame of the 2005 Mini-Census covers the entire population at their current place of residence, regardless of whether they hold local household registration (hukou), i.e., including migrants. The census collects information on occupation, industry, income, ethnicity, education level, and housing characteristics; it also provides us with key information regarding migration history. First, we observe the household registration type (agricultural or non-agricultural), place of registration, and place of residence at the prefecture level. Second, migrants are asked the main reason for leaving their place of registration, which year they left, and their place of residence one and five years before the interview. We combine these two pieces of information to create a matrix of rural-urban migration flows between all Chinese prefectures every year between 2000 and 2005. We only include migrants who were 15 to 64 years at the time of migration, and exclude migrants who study or migrated to study (less than 5% of the total).

The relocation of workers across prefectures is driven by preferences, migration frictions but also, especially during the study period, by labor demand and labor

¹²These data have also been used, among others, by Combes et al. (2015); Facchini et al. (2015); Meng and Zhang (2010); Tombe and Zhu (2019).

¹³During our period of interest, barriers to mobility come from restrictions due to the registration system. These restrictions do not impede rural-urban migration but limit the benefits of rural migrants' long-term settlement in urban areas. See Appendix B.1 for more details about how mobility restrictions are applied in practice and the rights of rural migrants in urban China.

¹⁴A raw measure of migration flows may not account for two types of migration spells: step and return migration. *Step migration* occurs when migrants transit through another city before reaching their destination, so that the date of departure from the place of registration differs from the date of arrival at the current destination. *Return migration* occurs when migrants leave their places of registration after 2000 but come back before 2005, so that they do not appear as migrants in the Mini-Census. Appendix B.2 shows that return migration is substantial while step migration is negligible, and explains how we adjust migration flows to account for return migration.

supply shocks.¹⁵ Since our objective is to identify the adjustment of production to migrant inflows in cities, our setting lends itself to the use of a shift-share design (as in Card, 2001, for instance), in which labor supply shocks across origins ("shifts") are combined with historical migration patterns ("shares") into an instrument for migrant inflows.¹⁶

2.2 A shift-share instrument

In this section, we construct a shift-share instrument, z_d , for migrant flows to a destination d by combining an exogenous shock to agricultural income at origin $o \in \Theta$, s_o , with settlement patterns of past migration waves, λ_{od} :

$$z_d = \sum_{o \in \Theta \setminus \{d\}} \lambda_{od} s_o.$$

Agricultural income shocks The agricultural income shock, s_o , is obtained from interacting origin-specific cropping patterns and innovations in commodity prices.

We first construct a measure of cropping patterns in each prefecture by combining a baseline measure of harvested area with potential yield.¹⁷ We use a geo-coded map of harvested areas in China from the 2000 World Census of Agriculture, in order to construct the total harvested area h_{co} for a given crop c in a given prefecture o. Information on potential yield per hectare is extracted from the Global Agro-Ecological Zones Agricultural Suitability and Potential Yields (GAEZ) and collapsed at the prefecture level, y_{co} .¹⁸ We compute potential agricultural output for each crop in each prefecture as the product of total harvested area and average potential yield, i.e., $q_{co} = h_{co} \times y_{co}$. By construction, the potential agricultural output, q_{co} , is time-invariant and is measured at the beginning of the study period. Figure 2 displays potential output q_{co} for rice and cotton, and illustrates the wide cross-sectional variation in agricultural portfolio across Chinese prefectures.

To measure innovation in commodity prices, we use Agricultural Producer Prices (APP, 1991–2016) from the FAO, which reports yearly prices "at the farm gate" in each producing country per tonne and in USD between 1991 and 2016. We focus

¹⁵We provide descriptive statistics on migration patterns across regions, and we discuss the selection of migrants in Appendix B.3.

 $^{^{16}}$ Appendix $^{C.1}$ develops a stylized theoretical model to explain the economic mechanisms behind the shift-share instrument.

¹⁷Appendix C.2 describes in more detail how we construct the agricultural income shock and provides summary statistics about the variation in cropping patterns across prefectures and regions.

¹⁸These maps are provided by the Food and Agriculture Organization (FAO) and the International Institute for Applied Systems Analysis (IIASA), and they are available online from http://www.fao.org/nr/gaez/about-data-portal/en/.

on 21 commodities/crops, which represent 80%-90% of total agricultural output over the period.¹⁹ We construct the international price of each crop as the average price across countries (excluding China) weighted by their baseline share in global exports.²⁰ Our measure of the year- and crop-specific innovation in the logarithm of nominal prices, p_{ct} , is the residual $\hat{\varepsilon}_{ct}$ from the following AR(1) specification:

$$\log(p_{ct}) = \theta \log(p_{ct-1}) + \eta_t + \nu_c + \varepsilon_{ct}$$

where η_t captures average nominal food prices in each year.²¹

We combine innovations in crop prices with cropping patterns to construct the "shift" of our shift-share design. The agricultural income shock in prefecture o and year t, denoted by s_{ot} , is the average of the percentage deviation in crop prices, $\hat{\varepsilon}_{ct}$, weighted by the expected share of each crop in the agricultural revenue of prefecture o:

$$s_{ot} = \left(\sum_{c} \bar{p}_{c} q_{co} \hat{\varepsilon}_{ct}\right) / \left(\sum_{c} \bar{p}_{c} q_{co}\right) \tag{1}$$

where \bar{p}_c denotes the nominal international price for each crop at baseline. s_{ot} varies over time, due to fluctuations in world demand and supply, and across space, due to the wide variety of harvested crops across China.²² The "shift" of our shift-share instrument, s_o , is the sum of s_{ot} over the period 2000–2005.

Migration flows and previous settlement patterns. To measure settlement patterns at baseline, we rely on a 1% extract of the 2000 Population Census and use the same definition of migrants as in the 2005 Mini-Census. The emigration rate, n_{ot} , is obtained by dividing the sum of migrants who left origin o (rural areas of prefecture o) in year t by the number of working-age residents in o in 2000, which we denote with P_o . Letting M_{odt} denote the number of workers migrating from

¹⁹These 21 commodities/crops are banana, cassava, coffee, cotton, fodder crops (barley), ground-nut, maize, millet, other cereals (oats), potato, pulses (lentil), rapeseed, rice, sorghum, soybean, sugar beet, sugar cane, sunflower, vegetables (cabbage), tea and wheat. We exclude from our analysis tobacco, for which China has a dominant position on the international market.

²⁰For international prices to affect agricultural incomes in rural China, there needs to be a sufficient pass-through to domestic prices. In Appendix C.2, we check that fluctuations in international prices strongly affect producer prices at the farm gate in China.

²¹In Appendix C.3 and Appendix F.1, we test the robustness of our main results to alternative specifications of the price shock: (i) we use commodity prices on international markets from the World Bank Commodities Price Data ("The Pink Sheet"); (ii) we restrict the agricultural portfolio to 17 commodities/crops for which the match between commodity prices and harvested area is immediate; (iii) we isolate price innovations using an AR(2) specification; (iv) we use a Hodrick-Prescott filter with a parameter of 14,400 to isolate short-run fluctuations in prices.

²²The agricultural income shock, s_{ot} , retains part of the persistence in crop prices: a shock in year t would affect not only revenue in that year, but also expected revenue in the future.

origin o to the urban areas of a prefecture d, different from origin o, in a given year $t = 2000, \ldots, 2005$, we have:

$$n_{ot} = \frac{\sum_{d} \in \Theta \setminus \{o\} M_{odt}}{P_o}.$$

The immigration rate, m_{dt} , is obtained by dividing the sum of migrants who arrived in destination d in year t by the number of residents (non-migrants) in d at baseline, in 2000, which we denote with P_d ,

$$m_{dt} = \frac{\sum_{o \in \Theta \setminus \{d\}} M_{odt}}{P_d}.$$

The "shares" of our shift-share instrument are the historical settlement patterns from each prefecture of origin to each prefecture of destination, which we measure using the stock of migrants in 2000:

$$\lambda_{od} = \frac{\sum_{t < 2000} M_{odt}}{\sum_{d} \sum_{t < 2000} M_{od}},$$

where $\sum_{t<2000} M_{odt}$ is the stock of migrants with a rural hukou from origin o who arrived at destination d before 2000. Historical settlement patterns capture relocation costs (e.g., travel time), idiosyncratic variation in migrant networks, preferences for certain destinations (Kinnan et al., 2018), or permanent differences in labor demand across urban areas. We show in Appendix C.3 that they do predict the subsequent allocation of rural migrants across urban destinations between 2000 and 2005. The relationship is noisy, which may be due to changes in labor demand in Chinese cities after WTO accession (Facchini et al., 2015).²³

Predicting migrant flows Our shift-share design relies on the premise that agricultural returns affect emigration from rural areas. To test this, we regress the rural emigration rate between 2000 and 2005, n_o , on the agricultural income shock, s_o :

$$n_o = \beta_0 + \beta_1 s_o + \eta_o. \tag{2}$$

²³Appendix C.3 and Appendix F.1 test the robustness of our main results to two alternative definitions of the "shares": (i) we use migration stocks in 1995; (ii) we use predicted settlement patterns based on a gravity model of migration flows (as in Boustan et al., 2010, for instance).

Panel A of Table 2 presents the estimates.²⁴ Emigration between 2000 and 2005 is negatively correlated with the agricultural income shock. A 10% lower agricultural income (about one standard deviation in s_o) is associated with a 1.2 p.p. higher migration incidence.²⁵ The negative relationship between agricultural income and migration suggests that migration decisions are driven by the opportunity cost of migration, rather than by liquidity constraints (Angelucci, 2015; Bazzi, 2017).²⁶

We construct our shift-share instrument by combining the agricultural income shock across origins with earlier migration patterns:

$$z_d = \sum_{o \in \Theta \setminus \{d\}} \lambda_{od} s_o. \tag{3}$$

To check that the instrument is a good predictor of immigration flows, we regress the actual immigration rate between 2000 and 2005, m_d , on z_d :

$$m_d = \alpha_0 + \alpha_1 z_d + \eta_d. \tag{4}$$

Panel B of Table 2 presents the estimates. The relationship is significant and negative: it is the first stage of the empirical strategy that we describe next.

2.3 Empirical strategy and identification

Empirical strategy Our baseline specification considers a specification in difference using the balanced panel of firms present every year between 2000 and 2006. We regress the change in outcomes between 2000 and 2006, Δy_{id} , for a firm i in prefecture d on the sum of yearly migration flows over the period, m_d :

$$\Delta y_{id} = \alpha + \beta m_d + \varepsilon_{id},\tag{5}$$

where standard errors are clustered at the level of the prefecture of destination and each observation is weighted by firm employment at baseline, e_{id} . Migration flows may reflect a surge in labor demand after opening to trade or local investment

²⁴In the baseline specifications, we apply a 99% winsorization to emigration and immigration rates. Appendix C.3 and Appendix F.2 test the sensitivity of our findings to the definition of migration: all migrants; males only; low-skilled only; no adjustment for return migration; and including outliers.

²⁵This semi-elasticity corresponds to an elasticity of -2.7. We show in Appendix C.1 that the elasticity of the emigration rate to the agricultural revenue may be interpreted as the shape parameter for the distribution of worker preferences for different locations, as is common in models of New Economic Geography (Monte et al., 2018; Bryan and Morten, 2019; Monras, 2020).

²⁶In the Chinese context, workers migrate without their families, low-skill jobs in cities are easy to find, and the fixed cost of migration is relatively low. Chinese households also have high savings, so that the impact of short-term fluctuations in agricultural prices on wealth is small.

in infrastructure and amenities. In order to isolate a supply-driven component in the relocation of workers, we use the shift-share variable z_d (see Equation 3) as an instrument for the immigration rate m_d and estimate Equation (5) with 2SLS. We have already reported a prefecture-level equivalent of the first stage by regressing the immigration rate on the instrument in Equation (4).

Identification and inference A recent literature discusses identification and inference in shift-share designs (Adão et al., 2019b; Borusyak et al., 2018; Goldsmith-Pinkham et al., forthcoming). It suggests that consistency can be achieved if either the shares (Goldsmith-Pinkham et al., forthcoming) or the shifts (Borusyak et al., 2018) are exogenous. In our setting, the shares—previous settlement patterns reflect the expectations of workers about the evolution of labor demand across destinations; they are likely endogenous to production outcomes in cities. Instead, the validity of our shift-share design relies on the assumption that shifts—the agricultural income shocks—are exogenous to manufacturing outcomes. Specifically, following Borusyak et al. (2018), a shift-share estimator would be consistent under two conditions: (i) shifts are quasi-randomly assigned across origins, and (ii) there are many uncorrelated shifts. Given our empirical strategy, condition (i) is likely to hold: innovations in the international price of agricultural commodities are driven by world supply and demand and are likely exogenous from the point of view of each Chinese prefecture at baseline.²⁷ Condition (ii) may not be verified: the shifts are spatially correlated in our setting, since they combine innovations in crop prices with cropping patterns, which are strongly determined by geography (see Figure 2).

To discuss these issues, we apply the equivalence result of Borusyak et al. (2018), and transform our firm-level specification (5) into a shift-level (i.e. an origin-level) specification. In our setting, this equivalence result conveys a simple intuition. Our shift-share design transforms agricultural income shocks at origin into shocks to firms at destination via a matrix of migration patterns. The equivalence result of Borusyak et al. (2018) allows us to invert this transformation and estimate, at the origin-level, the effect of agricultural income shocks on firm outcomes in the typical destination, i.e. on a weighted average of firm outcomes using migration patterns as weights. Concretely, we first aggregate firm-level outcomes y_{id} into destination-level outcomes y_d . We then construct the weights $\tilde{\lambda}_{od} = e_d \lambda_{od} / \sum_d e_d \lambda_{od}$, where λ_{od} are historical migration shares and e_d is total employment in prefecture d at baseline. Finally, we compute transformed outcomes $\tilde{y}_o = \sum_d \tilde{\lambda}_{od} y_d$ and transformed

²⁷We exclude from the analysis the only crop for which China is a price setter on the international markets, tobacco, which also happens to be produced in a specific region of China.

immigration $\tilde{m}_o = \sum_d \tilde{\lambda}_{od} m_d$ and estimate the following equation:

$$\Delta \tilde{y}_o = \alpha + \beta \tilde{m}_o + \varepsilon_o. \tag{6}$$

where the agricultural income shock, s_o , is used as an instrument for \tilde{m}_o . Following Borusyak et al. (2018), we use this specification to discuss identification and test for pre-trends in outcomes between 1998–2000. We also check two conditions about the distribution of migration patterns: (i) the Herfindahl index of origin contributions, $\sum_o (\sum_d \tilde{\lambda}_{od})^2$, is small so that the effect is not driven by a few origins; (ii) the Herfindahl indices of settlement patterns, $\sum_o \lambda_{od}^2$, are not too small on average so that shocks do not affect all destinations to the same extent. Finally, outcomes may be correlated across destinations with similar migration shares, which implies that standard inference may be invalid. We use the method proposed by Adão et al. (2019b) to provide valid standard errors in our shift-share design; we also use specification (6) to provide standard errors accounting for spatial correlation across origins (e.g., using Conley, 1999).

Even if the shifts are randomly assigned across origins, we need the exclusion restriction to hold: agricultural income shocks in rural hinterlands should only affect firm outcomes in cities through the relocation of workers. However, changes in the price of agricultural output may affect local industries that use agricultural products as intermediate inputs. We check that our results are robust to excluding firms that process agricultural goods and to controlling for industry-specific trends. Second, cities and their surroundings are also integrated through final goods markets, so that agricultural income in rural hinterlands may affect demand for manufactured products in cities (Santangelo, 2016). We alleviate this concern by (i) excluding migration within a 300km radius, (ii) controlling for the agricultural income shock in neighboring prefectures, (iii) controlling for market access, and (iv) considering only exporting firms, less dependent on local demand. Finally, the shift-share instrument correlates with past migration by construction, which may influence current outcomes (a concern raised by Jaeger et al., 2018). We address this concern by (i) controlling for the stock of immigrants at baseline and (ii) checking that lagged shocks (1993–1998) do not explain later changes in outcomes.

3 Migration, labor cost, and factor demand

This section quantifies the effect of migrant labor supply on labor cost, factor demand, and factor productivity at destination.

3.1 Average effect on labor cost, factor demand and factor productivity

A key determinant of firms' structure of production is relative input costs. We estimate specification (5) on the sub-sample of firms present all years between 2000 and 2006 and use log total compensation per employee (including fringe benefits) as a measure of labor cost. The first column of Table 3 displays the OLS estimate (Panel A) and the IV estimate (Panel B); observations are weighted by employment at baseline.²⁸ An inflow of rural migrants is negatively associated with labor cost at destination: a one percentage point increase in the immigration rate induces a 0.15% decrease in compensation per employee.²⁹

Our findings are in line with recent studies arguing that rural-urban migration has moderated wage growth in urban China (De Sousa and Poncet, 2011; Ge and Yang, 2014). The magnitude of the previous wage response to immigration is comparable to the literature on international migrants in developed countries (see, e.g., Borjas, 2003). However, internal migrants are more substitutable with "natives" than international migrants, and the literature on internal migration in developing economies tends to find larger negative wage effects (see, e.g., Kleemans and Magruder, 2018; Imbert and Papp, 2019). An important difference between our empirical approach and these papers is that we estimate the effects of migration on changes in wages over a six year period, instead of year-on-year changes. This gives time for labor demand to adjust upwards, e.g., through technology and product adjustments towards more labor-intensive production lines as we will show in Section 4, which would attenuate the immediate negative effect on wages.³⁰ Another possible explanation for the lower wage impacts in our setting is labor market regulation: the minimum wage legislation is gradually implemented during our study period (Mayneris et al., 2018; Hau et al., 2018).

Following a positive labor supply shock and a decline in wages, one would expect manufacturing firms to hire more workers. Column 2 in Table 3 presents the estimated effect of immigration on (log) employment: a one percentage point increase in the immigration rate raises employment in the average manufacturing firm by 0.30%. The magnitude of our estimate suggests that a large proportion of mi-

²⁸In the baseline specification, we apply a 99% winsorization to firm outcomes.

²⁹Average compensation per employee may decrease due to an outward shift in labor supply, but also to the replacement of native workers by less productive migrants. The NBS data do not provide yearly information on the composition of the workforce by skill or migrant status. To shed light on the issue, we exploit the Urban Household Survey (2002–2006), a representative survey of urban "natives" which we describe in Appendix A.3. The estimates are noisy, but confirm that wages decline among native workers, especially less-skilled ones—see Appendix E.3.

 $^{^{30}}$ In Appendix F.3, we use a panel specification with yearly data and firm fixed effects and find larger negative effects on wages. The estimated effect on wages is -0.93, very close to the -0.97 estimate obtained by Kleemans and Magruder (2018) with a similar specification.

grant workers is not hired by the firms in our sample: they may be hired by smaller firms, work in other sectors (e.g., construction), or transit through unemployment or self-employment (Giulietti et al., 2012; Zhang and Zhao, 2015).

Migrant labor supply shocks strongly affect relative factor use at destination. As column 3 of Table 3 shows, the capital-to-labor ratio decreases by 0.43% following a one percentage point increase in the migration rate, which suggests that capital does not adjust to the increase in employment. There are three possible reasons for this finding. First, firms that expand may belong to sectors with relatively high substitutability between capital and labor. A moderate (and negative) adjustment of capital could then be an optimal response. Second, credit constraints or adjustment costs may prevent firms from reaching the optimal use of production factors. To shed light on these two channels, we study treatment heterogeneity in Appendix E.1 and estimate migration effects for (i) firms in sectors with high elasticity of substitution between factors and (ii) public sector firms, which have an easier access to credit (Brandt et al., 2013). We do not find evidence of heterogeneous effects along these dimensions. A third possible reason for the lack of adjustment of capital may be that firms change the organization of their production lines and adopt new technologies with different factor intensities. We provide evidence in support for this interpretation in Section 4.

Finally, the average product of labor falls sharply in response to migrant inflows. An additional percentage point in the immigration rate decreases value added per worker by 0.44% (column 4 of Table 3). Since employment increases by 0.30%, the coefficient implies that the labor supply shock has a negative, albeit small, effect on value added at the firm level. Firm expansion may come at a cost; for instance, new hires may need to be trained and production lines may need to be adjusted. In Appendix D.1, we develop and estimate a quantitative framework à la Oberfield and Raval (2014) which allows for sector-specific complementarities between capital and labor, and we compute the marginal revenue of capital and labor, as well as total factor productivity for each firm. We then estimate the effect of migration on these productivity measures, and show that the marginal revenue product of labor falls markedly when immigration increases, the marginal revenue product of capital rises slightly, and total factor productivity decreases moderately (Appendix D.2).

The response of manufacturing firms to internal immigration in China resonates with Lewis's (2011) findings on Mexican immigration to the United States in the 1980s and 1990s: firms choose not to mechanize due to the availability of cheap labor. We provide additional support for this interpretation in Section 4, by shedding light on the adoption of new products and new technologies. The rest of this sec-

tion provides sensitivity analysis of our baseline results, starting with compositional effects and sample choice, and ending with a discussion of identification.

3.2 Aggregation, firm selection and entry/exit

Immigration may change the allocation of factors across firms: in that case, its effect on aggregate outcomes may differ from its effect on firm-level outcomes.

We first investigate the effect of immigration on aggregate outcomes constructed from the baseline sample of firms present every year in the NBS data between 2000 and 2006. We compute the sum of employment, wage bill, value added and capital across firms, and construct our main outcomes—compensation per worker, employment, capital-labor ratio and value added per worker—at the sector × prefecture level. We then estimate specification (5), with a sector × prefecture as the unit of observation. Panel A of Table 4 presents the results. The effects on labor cost, employment, capital-to-labor ratio, and value-added per worker are similar to the within-firm results from Table 3, which suggests that compositional effects within the balanced sample are small. Appendix E.1 provides corroborating evidence: we find little evidence of heterogeneous effects along firm characteristics such as capital intensity or output per worker at baseline. We also present the outcome of an aggregation at the prefecture level in Appendix E.2 and show similar estimates to Table 3. This suggests that the reallocation across sectors is small, which is consistent with the literature on developed countries (Dustmann and Glitz, 2015).

Immigration may also affect firm entry and exit, so that results based on firms present from 2000-2006 would miss part of its aggregate impact. To account for the potential effect on entry into and exit from the sample, we construct outcomes at the sector \times prefecture level using all firms observed at any point in the NBS data between 2000 and 2006. The results are shown in Panel B of Table 4. The wage response to a one percentage point increase in the immigration rate is -0.17%, close to the estimate using the balanced sample (-0.13%). By contrast, the employment effect is twice larger within the unbalanced sample, suggesting that an important share of migrant workers are absorbed by new entrants or future exiters (as in Dustmann and Glitz, 2015). Accounting for entry into and exit from our sample amplifies the effect of migration on production: the selection effect seems to favor firms with low capital intensity and low productivity per worker.

We provide direct evidence on firm selection in Appendix E.2, with the caveat that we do not observe all firms but only those above the RMB 5 million sales threshold. We first estimate the effect of migration on profitability and on the probability that an establishment reports net profits in the balanced sample of firms.

We find that migration increases the profitability of incumbent firms. Second, we study firm entry and exit: we consider as entrants firms that appeared in the sample and who were created between 2000 and 2006, and as exiters firms that disappear from the sample between these dates. We find that migration lowers firm exit and entry. Taken together, these results suggest that cheaper labor allows low-productivity, low-profitability incumbent firms to survive, or at least to remain large enough to stay in the sample.

3.3 Sensitivity analysis, identification and inference

We now provide a thorough discussion of the different threats to the validity of our estimates: we first consider potential failures of the exclusion restriction and we discuss identification in our shift-share design (Borusyak et al., 2018); we then discuss inference following the recent contribution of Adão et al. (2019b).

Identification We interpret our estimates as the effect of immigration on manufacturing production. One concern is that the shift-share instrument, which is a combination of agricultural income shocks and migration patterns, may have independent effects on production in cities. In other words, the exclusion restriction may fail. First, destinations could be affected by the commodity price shock through the market for intermediary goods. Rural hinterlands may be producing goods which directly enter the production of final goods in urban centers, e.g., cotton. In Panel A of Table 5, we reproduce Table 3 but exclude industries that use agricultural products as intermediate inputs. In Panel B, we add 2-digit industry fixed effects as controls in specification (5). Second, if rural dwellers consume the final goods produced in urban areas, agricultural income shocks would affect the demand for manufacturing goods. To address this concern, we exclude from the analysis all migration flows between prefectures that are less than 300 km apart (Panel C). We also control for the shocks in neighboring prefectures weighted by the inverse of distance in Panel D. Assuming that trade follows a gravity model, this specification allows us to control for rural-urban spillovers through goods markets, so that the identification only comes from idiosyncratic variation in migration patterns (not related to distance, but due for example to historical events, see Kinnan et al., 2018). We perform two other robustness checks: we control for a measure of market access—the sum of the rural population in all prefectures weighted by the inverse of the distance to the prefecture where the firm is located (Panel E),—and we restrict the sample to exporting firms at baseline, arguably less exposed to variation in local demand for their final product (Panel F). Finally, the shares of our shift-share design reflect historical migration patterns (Jaeger et al., 2018); our estimates may be conflating the effect of current migration shocks with the lagged effect of past shocks. To address this, we control for the stock of immigrants at baseline and allow it to have independent effects on outcomes (Panel G). In all instances, the estimates are similar to the main results, which provides reassurance that our estimates do capture the effect of current migration on production.³¹

A recent literature discusses identification in a shift-share design (Borusyak et al., 2018; Goldsmith-Pinkham et al., forthcoming). As explained in Section 2, we follow Borusyak et al. (2018): we invert the transformation of shifts into a shiftshare variable, and we consider instead transformed outcomes at the level of shifts. In our setting, this amounts to estimating Equation (6), which regresses a weighted average of firm outcomes across origins on a weighted average of immigration instrumented by the shifts, using migration patterns as weights. The transformed specification can be interpreted as estimating the effect of push shocks on outcomes at the "typical" destination, across the different origins. We present the OLS estimates in Panel A of Table 6 and the 2SLS estimates in Panel B. Consistent with the equivalence result of Borusyak et al. (2018), the origin-level estimates are very similar to our destination-level results (Table 3). In Panel C, we show a reducedform specification where transformed firm outcomes are directly explained by the agricultural income shock. This reduced form approach offers the opportunity to correlate firm outcomes with counterfactual shocks. In Panel D, we provide a test of the parallel trends assumption and regress pre-treatment differences in outcomes (1998–2000) on the shocks computed over the study period (2000–2005). The estimates are quite small: urban centers whose hinterlands would later be exposed to agricultural shocks follow similar trends than others before 2000–2005. Finally, we perform a placebo regression with lagged agricultural income shocks (computed over 1993–1998) as the independent variable. This specification tests whether past shocks and previous immigration waves predict the future evolution of outcomes at destination through a sluggish restructuring of production (Jaeger et al., 2018). We do not find strong supporting evidence for a persistent effect of past shocks on urban production.

³¹The effect of immigration on firms itself could be multifaceted. Our preferred interpretation is that new workers affect labor markets and the relative abundance of production factors in cities. However, new workers in cities are also consumers of non-tradable goods, which may benefit firms providing these goods (e.g., housing services) or affect firms relying on these goods or services (e.g., with a highly land-intensive production). We provide some evidence that rural-urban migration affects living standards at destination in Appendix E.3.

Inference The clustering of standard errors in our main specification does not account for the heteroskedasticity induced by (i) the correlation in outcomes across prefectures with similar exposure to shocks and (ii) the correlation in agricultural income shocks across origins. Appendix F.2 provides a sensitivity analysis for inference. We first compute robust standard errors, standard errors clustered at the level of the province of destination, and use a more continuous modeling of spatial autocorrelation (following Conley, 1999). As argued by Adão et al. (2019b), however, the heteroskedasticity induced by shift-share designs may not be adequately captured by spatial clustering. For instance, migrants from the same origin may join similar industries across different destinations, so that firms in these destinations experience correlated shocks even if they are not geographically close. We thus use the inference method proposed by Adão et al. (2019b) and report the AKM and AKM0 standard errors. Another concern is that the shifts are spatially auto-correlated across prefectures of origin, so that there is less independent variation than a destination-level analysis would suggest. The transformation suggested by Borusyak et al. (2018) offers the opportunity to better account for spatial correlation across origins. In Appendix F.2, we estimate Equation (6) with standard errors clustered at the province level and standard errors accounting for spatial auto-correlation (Conley, 1999). Our estimates remain precisely estimated regardless of the inference method.

4 Restructuring of production

This section characterizes the restructuring of production following the arrival of new workers. Specifically, we investigate whether manufacturing firms change their output mix, whether they shift patenting away from capital-enhancing and skill-enhancing technologies, and how much of the observed adjustments in factor use and patenting can be explained by endogenous product choice.

Product choice We investigate changes in production lines, which we measure via changes in the (main) end product.³² We classify products based on their product class, as defined by a unique product description or by the product code assigned by our algorithm (see Section 2). We proxy the skill intensity of each product class by the average share of the workforce with a high-school degree and capital intensity by the average capital-to-labor ratio among firms whose main products belong to this

³²While our baseline analysis focuses on the first product declared by firms, we exploit the reporting of up to *three* products in Appendix E.4. We estimate the effect of immigration on the number of products and changes in their "similarity", as measured with linguistic distance or through input/output accounts. We find little effect on either outcome.

class at baseline. We estimate specification (5) at the establishment level between 2000 and 2006, and we control for fixed effects at the level of the product code at baseline in order to capture the adoption of new products while keeping fixed the initial distribution of products across destinations.

We first use the textual description to detect any change in the (main) end product between 2000 and 2006, and we determine the direction of the change using the characteristics of the average establishment providing the same description at baseline. Panel A of Table 7 presents the results. Establishments in prefectures that experience large immigration flows are more likely to change the textual description of their main product in 2000–2006 (column 1); a one percentage point increase in the immigration rate raises the probability to provide two distinct descriptions by 0.20 percentage points. The effect is mostly driven by a transition towards products with lower human capital (columns 2 and 3) and lower physical capital intensity (columns 4 and 5). Distinct textual descriptions could however refer to the same product class. We exploit the Natural Language Processing algorithm described in Section 2 to assign a unique HS-6 product category to each description, and we replicate the previous exercise with these newly-defined product categories in Panel B of Table 7. A one percentage point increase in the immigration rate raises the probability to change HS codes in 2000–2006 by 0.12 percentage points a marginal change explained by the transition towards products that are typically produced by low-skilled and labor-abundant firms.

We provide further results on endogenous product choice in Appendix E.4. First, we leverage the linguistic similarity score between two HS product codes, as provided by our textual analysis. We compute the human or physical capital intensity of a given product code as the weighted average of capital intensity across all firms weighted by the similarity score with their own product code. This method allows for a more continuous product characterization than the first classification we use, which attributes a score of 1 when product classes coincide and 0 otherwise. Second, we compute the human or physical capital intensity of each product code using an input/output matrix rather than language similarity. Indeed, the adjustment of production lines may affect some products which are ultimately produced by capitalintensive firms, but heavily rely on intermediary inputs provided by labor-intensive firms. The conclusion is the same in both exercises: there is an adjustment of production lines toward low-skilled, labor-intensive production. We also estimate possible changes in the technological content of products by exploiting a measure of cross-industry patent citations in the United States (Bloom et al., 2013). We find evidence that firms re-orient their production towards products that are less reliant

on technological innovation (i.e., with fewer and more concentrated citations across industries).

Innovation We now use a more direct observation of technological change within firms, through their patenting behavior. We exploit the match provided by He et al. (2018) between the NBS sample of manufacturing establishments and patents submitted to the State Intellectual Property Office (renamed as China National Intellectual Property Administration in 2018). The description of each patent provides a detailed classification of its technological content. We use this classification to qualify the nature of technological innovation, using average characteristics of firms that submitted a patent within each subcategory at baseline. Specifically, we classify a patent as high-education if the average share of workforce with a high school degree among firms that submitted patents at baseline was above the median. Similarly we classify a patent as high-capital-to-labor ratio if firms that submitted patents in the same class had above-median capital-to-labor ratio on average. This exercise assumes that: (i) capital-intensive firms primarily patent capital-augmenting technologies; (ii) technology is homogeneous within a patent class.

We estimate specification (5) at the establishment-level between 2000 and 2006, and regress the difference in the probability to submit a patent application between 2000 and 2006 on the immigration rate, instrumented by the shift-share instrument. Panel A of Table 8 shows that the probability to submit a patent decreases by 0.47 percentage point (from an average of 4 percentage points) after a ten percentage points increase in the immigration rate. The effect is mostly driven by the invention and utility patent categories (see columns 3 to 4), which suggests a decline in fundamental innovation and in the creation of new production processes. Rural-urban migration does not only affect the pace of technological progress, but also its direction. The drop in patenting is most pronounced for skill-enhancing and capital-enhancing technologies (see Panel B of Table 8). In response to the migration shock, manufacturing establishments are less likely to push the technological frontier, especially so towards technologies using scarcer resources.

Product choice, factor use, and patenting We have documented a restructuring of production through (a) the adjustment of factor use and technology, and (b) the adoption of low-skilled, labor-intensive products. We now quantify the role of product choice in the adoption of more labor-intensive organizational forms. We regress changes in factor use and patenting on a dummy for firms that changed their main product in 2000–2006, on the immigration rate, and on the interaction

between product change and immigration. The immigration rate and its interaction are instrumented by the shift-share instrument and by its interaction with the product change dummy. As product change is affected by immigration and responds to a broad range of other unobserved factors (e.g., international demand), the estimates do not have a causal interpretation and the results are only suggestive of the mediation effect of product choice.

We present the results of this specification in Table 9. The coefficients on the product change dummy across columns 1 to 4 suggest that, absent immigration, a change in product is associated with a shift towards capital-intensive technologies. Following an immigration shock, all firms adjust their input mix by using more labor and less capital, whether they change products or not (see the estimate on 'Migration', column 1). In stark contrast, the decline in patenting only occurs within firms that change their output mix, especially for patents related to production processes (see columns 2–4). These findings shed new light on the adjustment of technology to the supply of the different production factors. One margin of adjustment occurs keeping the same output mix (Beaudry and Green, 2003). Another important margin of adjustment, identified by Goldberg et al. (2010) and Bas and Paunov (2019) in the response to new imported inputs, derives from endogenous product choice.

5 Conclusion

This paper provides unique evidence on the causal effect of rural-urban migration on manufacturing production in China. We combine information on migration flows with longitudinal data on manufacturing establishments between 2000 and 2006, a period of rapid structural transformation and sustained manufacturing growth. We instrument immigrant flows using a shift-share design, which combines shocks to agricultural income due to cropping patterns and fluctuations in international crop prices with historical migration patterns between rural and urban areas. We find that migration decreases labor costs and increases employment, and that manufacturing production becomes more labor-intensive, as capital does not adjust. We are also able to document the reorganization of production following the labor supply shocks through the unique observation of product choice and patent applications. Our results show that the abundance of rural migrant labor induces labor-oriented directed technological change and the adoption of labor-intensive product varieties within manufacturing firms. This mechanism is likely at play in other developing countries that are currently in the process of structural transformation. Over the last decade, China has experienced a sharp trend reversal with slower rural-urban migration and faster automation in manufacturing (Cheng et al., 2019).

References

- Abebe, Girum, Stefano Caria, Marcel Fafchamps, Paolo Falco, Simon Franklin, and Simon Quinn, "Anonymity or Distance? Job Search and Labour Market Exclusion in a Growing African City," CSAE Working Paper Series 2016.
- Accetturo, Antonio, Matteo Bugamelli, and Andrea Roberto Lamorgese, "Welcome to the machine: firms' reaction to low-skilled immigration," Bank of Italy Working Paper, 2012, 846.
- Adão, Rodrigo, Costas Arkolakis, and Federico Esposito, "Spatial linkages, global shocks, and local labor markets: Theory and evidence," Technical Report, National Bureau of Economic Research 2019.
- _ , Michal Kolesár, and Eduardo Morales, "Shift-share designs: Theory and inference," The Quarterly Journal of Economics, 2019, 134 (4), 1949–2010.
- Akcigit, Ufuk, Salome Baslandze, and Stefanie Stantcheva, "Taxation and the international mobility of inventors," *American Economic Review*, 2016, 106 (10), 2930–81.
- Alfonsi, Livia, Oriana Bandiera, Vittorio Bassi, Robin Burgess, Imran Rasul, Munshi Sulaiman, and Anna Vitali, "Tackling Youth Unemployment: Evidence from a Labour Market Experiment in Uganda," Technical Report 64, STICERD, LSE December 2017.
- Alvarez-Cuadrado, Francisco and Markus Poschke, "Structural Change Out of Agriculture: Labor Push versus Labor Pull," American Economic Journal: Macroeconomics, July 2011, 3 (3), 127–58.
- **Angelucci, Manuela**, "Migration and Financial Constraints: Evidence from Mexico," *The Review of Economics and Statistics*, March 2015, 97 (1), 224–228.
- Atkin, David, Azam Chaudhry, Shamyla Chaudry, Amit K Khandelwal, and Eric Verhoogen, "Organizational barriers to technology adoption: Evidence from soccer-ball producers in Pakistan," *The Quarterly Journal of Economics*, 2017, 132 (3), 1101–1164.
- Autor, David H, David Dorn, and Gordon H Hanson, "The China syndrome: Local labor market effects of import competition in the United States," *American Economic Review*, 2013, 103 (6), 2121–68.
- Badaoui, Eliane El, Eric Strobl, and Frank Walsh, "Impact of Internal Migration on Labor Market Outcomes of Native Males in Thailand," *Economic Development and Cultural Change*, 2017, 66, 147–177.
- Banerjee, Abhijit V. and Esther Duflo, "Do Firms Want to Borrow More? Testing Credit Constraints Using a Directed Lending Program," Review of Economic Studies, 2014, 81 (2), 572–607.
- Bas, Maria and Caroline Paunov, "What gains and distributional implications result from trade liberalization?," 2019.

- **Bazzi, Samuel**, "Wealth heterogeneity and the income elasticity of migration," *American Economic Journal: Applied Economics*, 2017, 9 (2), 219–55.
- **Beaudry, Paul and David A Green**, "Wages and employment in the United States and Germany: What explains the differences?," *American Economic Review*, 2003, 93 (3), 573–602.
- Beraja, Martin, Erik Hurst, and Juan Ospina, "The aggregate implications of regional business cycles," *Econometrica*, 2019, 87 (6), 1789–1833.
- Bloom, Nicholas, Mark Schankerman, and John Van Reenen, "Identifying technology spillovers and product market rivalry," *Econometrica*, 2013, 81 (4), 1347–1393.
- Boehm, Johannes and Ezra Oberfield, "Misallocation in the Market for Inputs: Enforcement and the Organization of Production," Technical Report, National Bureau of Economic Research 2018.
- _ and _ , "Misallocation in the Market for Inputs: Enforcement and the Organization of Production," CEPR Discussion Papers 14482, C.E.P.R. Discussion Papers March 2020.
- Borjas, George J., "The Labor Demand Curve Is Downward Sloping: Reexamining The Impact Of Immigration On The Labor Market," *The Quarterly Journal of Economics*, November 2003, 118 (4), 1335–1374.
- Borusyak, Kirill, Peter Hull, and Xavier Jaravel, "Quasi-experimental shift-share research designs," Technical Report, National Bureau of Economic Research 2018.
- Boustan, Leah Platt, Price V. Fishback, and Shawn Kantor, "The Effect of Internal Migration on Local Labor Markets: American Cities during the Great Depression," *Journal of Labor Economics*, October 2010, 28 (4), 719–746.
- Brandt, Loren, Johannes Van Biesebroeck, and Yifan Zhang, "Challenges of working with the Chinese NBS firm-level data," *China Economic Review*, 2014, 30 (C), 339–352.
- _ , **Trevor Tombe, and Xiaodong Zhu**, "Factor market distortions across time, space and sectors in China," *Review of Economic Dynamics*, 2013, 16 (1), 39–58.
- **Bryan, Gharad and Melanie Morten**, "The aggregate productivity effects of internal migration: Evidence from indonesia," *Journal of Political Economy*, 2019, 127 (5), 2229–2268.
- Buera, Francisco J, Joseph P Kaboski, and Yongseok Shin, "Finance and development: A tale of two sectors," *The American Economic Review*, 2011, 101 (5), 1964–2002.
- Bustos, Paula, Bruno Caprettini, and Jacopo Ponticelli, "Agricultural productivity and structural transformation: Evidence from Brazil," *American Economic Review*, 2016, 106 (6), 1320–65.
- _ , Juan Manuel Castro Vincenzi, Joan Monras, and Jacopo Ponticelli, "Structural Transformation, Industrial Specialization, and Endogenous Growth," CEPR Discussion Papers 13379, C.E.P.R. Discussion Papers December 2018.

- Card, David, "Immigrant Inflows, Native Outflows, and the Local Labor Market Impacts of Higher Immigration," *Journal of Labor Economics*, 2001, 19 (1), 22–64.
- _ and John DiNardo, "Do Immigrant Inflows Lead to Native Outflows?," American Economic Review, 2000, 90 (2), 360–367.
- Chen, Shuai, Paulina Oliva, and Peng Zhang, "The effect of air pollution on migration: evidence from China," Technical Report, National Bureau of Economic Research 2017.
- Cheng, Hong, Ruixue Jia, Dandan Li, and Hongbin Li, "The Rise of Robots in China," *Journal of Economic Perspectives*, May 2019, 33 (2), 71–88.
- Combes, Pierre-Philippe, Sylvie Démurger, and Shi Li, "Migration externalities in Chinese cities," European Economic Review, 2015, 76 (C), 152–167.
- Conley, Timothy G, "GMM estimation with cross sectional dependence," *Journal of Econometrics*, 1999, 92 (1), 1–45.
- Davis, Steven J and John C Haltiwanger, "Job creation and destruction," MIT Press Books, 1998, 1.
- Demurger, Sylvie, Marc Gurgand, Shi Li, and Ximing Yue, "Migrants as secondclass workers in urban China? A decomposition analysis," *Journal of Comparative Economics*, December 2009, 37 (4), 610–628.
- **Dustmann, Christian and Albrecht Glitz**, "How Do Industries and Firms Respond to Changes in Local Labor Supply?," *Journal of Labor Economics*, 2015, 33 (3), 711 750.
- **Ebenstein, Avraham and Yaohui Zhao**, "Tracking rural-to-urban migration in China: Lessons from the 2005 inter-census population survey," *Population Studies*, 2015, 69 (3), 337–353.
- Facchini, Giovanni, Maggie Y. Liu, Anna Maria Mayda, and Minghai Zhou, "The impact of China's WTO accession on internal migration," 2015.
- Fan, Cindy C., China on the Move, Routledge, 2008.
- Feng, Shuaizhang, Yingyao Hu, and Robert Moffitt, "Long run trends in unemployment and labor force participation in urban China," *Journal of Comparative Economics*, 2017, 45 (2), 304 324.
- **Fields, Gary S**, "Rural-urban migration, urban unemployment and underemployment, and job-search activity in LDCs," *Journal of development economics*, 1975, 2 (2), 165–187.
- Freeman, Richard, Wenquan Liang, Ran Song, and Christopher Timmins, "Willingness to pay for clean air in China," *Journal of Environmental Economics and Management*, 2019, 94, 188–216.
- Ge, Suqin and Dennis Tao Yang, "Changes In China's Wage Structure," Journal of the European Economic Association, 04 2014, 12 (2), 300–336.

- Giulietti, Corrado, Guangjie Ning, and Klaus F Zimmermann, "Self-employment of rural-to-urban migrants in China," *International Journal of Manpower*, 2012, 33 (1), 96–117.
- Goldberg, Pinelopi Koujianou, Amit Kumar Khandelwal, Nina Pavcnik, and Petia Topalova, "Imported intermediate inputs and domestic product growth: Evidence from India," *The Quarterly journal of economics*, 2010, 125 (4), 1727–1767.
- Goldsmith-Pinkham, Paul, Isaac Sorkin, and Henry Swift, "Bartik Instruments: What, When, Why, and How," American Economic Review, forthcoming.
- Gollin, Douglas, David Lagakos, and Michael E. Waugh, "The Agricultural Productivity Gap," *The Quarterly Journal of Economics*, 2014, 129 (2), 939–993.
- _ , Stephen Parente, and Richard Rogerson, "The Role of Agriculture in Development," American Economic Review, May 2002, 92 (2), 160–164.
- **Gröger, André and Yanos Zylberberg**, "Internal Labor Migration as a Shock Coping Strategy: Evidence from a Typhoon," *American Economic Journal: Applied Economics*, April 2016, 8 (2), 123–53.
- Hall, Robert E. and Charles I. Jones, "Why do Some Countries Produce So Much More Output Per Worker than Others?," *The Quarterly Journal of Economics*, 1999, 114 (1), 83–116.
- Harris, John R. and Michael P. Todaro, "Migration, Unemployment and Development: A Two-Sector Analysis," *The American Economic Review*, 1970, 60 (1), pp. 126–142.
- Hau, Harald, Yi Huang, and Gewei Wang, "Firm response to competitive shocks: Evidence from China's minimum wage policy," SFI Research Paper, 2018, (16-47).
- He, Zi-Lin, Tony W Tong, Yuchen Zhang, and Wenlong He, "A database linking Chinese patents to China's census firms," *Scientific data*, 2018, 5, 180042.
- Herrendorf, Berthold, Christopher Herrington, and Akos Valentinyi, "Sectoral Technology and Structural Transformation," American Economic Journal: Macroeconomics, October 2015, 7 (4), 104–33.
- Hoberg, Gerard and Gordon Phillips, "Text-based network industries and endogenous product differentiation," *Journal of Political Economy*, 2016, 124 (5), 1423–1465.
- **Howitt, Peter**, "Endogenous Growth and Cross-Country Income Differences," *American Economic Review*, September 2000, 90 (4), 829–846.
- **Hsieh, Chang-Tai and Peter J. Klenow**, "Misallocation and Manufacturing TFP in China and India," *The Quarterly Journal of Economics*, November 2009, 124 (4), 1403–1448.
- Imbert, Clément and John Papp, "Short-term Migration, Rural Public Works, and Urban Labor Markets: Evidence from India," Journal of the European Economic Association, 03 2019, 18 (2), 927–963.

- Jaeger, David A, Joakim Ruist, and Jan Stuhler, "Shift-Share Instruments and the Impact of Immigration," CEPR Discussion Papers 12701, C.E.P.R. Discussion Papers February 2018.
- Kerr, Sari Pekkala, William R. Kerr, and William F. Lincoln, "Skilled Immigration and the Employment Structures of US Firms," *Journal of Labor Economics*, 2015, 33 (S1), S147 S186.
- Kinnan, Cynthia, Shing-Yi Wang, and Yongxiang Wang, "Access to Migration for Rural Households," American Economic Journal: Applied Economics, October 2018, 10 (4), 79–119.
- Kleemans, Marieke and Jeremy Magruder, "Labour Market Responses To Immigration: Evidence From Internal Migration Driven By Weather Shocks," *Economic Journal*, August 2018, 128 (613), 2032–2065.
- **Lewis, Arthur**, "Economic Development with Unlimited Supplies of Labour," *The Manchester School*, 1954, 22 (2), 139–191.
- **Lewis, Ethan**, "Immigration, Skill Mix, and Capital Skill Complementarity," *The Quarterly Journal of Economics*, 2011, 126 (2), 1029–1069.
- Li, Shen, Zhe Zhao, Renfen Hu, Wensi Li, Tao Liu, and Xiaoyong Du, "Analogical Reasoning on Chinese Morphological and Semantic Relations," in "Proceedings of the 56th Annual Meeting of the Association for Computational Linguistics (Volume 2: Short Papers)" Association for Computational Linguistics 2018, pp. 138–143.
- Llull, Joan, "Immigration, Wages, and Education: A Labour Market Equilibrium Structural Model," *The Review of Economic Studies*, 2018, 85 (3), 1852–1896.
- Marden, Sam, "The agricultural roots of industrial development: "forward linkages" in reform era China," 2015. Manuscript.
- Mayneris, Florian, Sandra Poncet, and Tao Zhang, "Improving or disappearing: Firm-level adjustments to minimum wages in China," *Journal of Development Economics*, 2018, 135, 20–42.
- Meghir, Costas, Renata Narita, and Jean-Marc Robin, "Wages and informality in developing countries," *American Economic Review*, 2015, 105 (4), 1509–46.
- Meng, Xin and Dandan Zhang, "Labour Market Impact of Large Scale Internal Migration on Chinese Urban 'Native' Workers," IZA Discussion Papers 5288 October 2010.
- Midrigan, Virgiliu and Daniel Yi Xu, "Finance and misallocation: Evidence from plant-level data," *The American Economic Review*, 2014, 104 (2), 422–458.
- Mikolov, Tomas, Ilya Sutskever, Kai Chen, Greg S Corrado, and Jeff Dean, "Distributed representations of words and phrases and their compositionality," in "Advances in neural information processing systems" 2013, pp. 3111–3119.
- Minale, Luigi, "Agricultural productivity shocks, labour reallocation and rural-urban migration in China," *Journal of Economic Geography*, 2018, p. lby013.

- Mitaritonna, Cristina, Gianluca Orefice, and Giovanni Peri, "Immigrants and firms' outcomes: Evidence from France," European Economic Review, 2017, 96, 62–82.
- Monras, Joan, "Immigration and Wage Dynamics: Evidence from the Mexican Peso Crisis," Working Papers hal-01127022, HAL March 2015.
- _ , "Economic Shocks and Internal Migration," CEPR Discussion Papers 12977, C.E.P.R. Discussion Papers June 2018.
- _ , "Immigration and wage dynamics: Evidence from the mexican peso crisis," *Journal of Political Economy*, 2020, 128 (8), 3017–3089.
- Monte, Ferdinando, Stephen J Redding, and Esteban Rossi-Hansberg, "Commuting, migration, and local employment elasticities," American Economic Review, 2018, 108 (12), 3855–90.
- Moser, Petra, Alessandra Voena, and Fabian Waldinger, "German Jewish émigrés and US invention," American Economic Review, 2014, 104 (10), 3222–55.
- Munshi, Kaivan, "Networks in the modern economy: Mexican migrants in the US labor market," *The Quarterly Journal of Economics*, 2003, 118 (2), 549–599.
- Oberfield, Ezra and Devesh Raval, "Micro data and macro technology," 2014.
- Olney, William W, "Immigration and firm expansion," Journal of Regional Science, 2013, 53 (1), 142–157.
- Park, Albert, "Rural-urban inequality in China," in Shahid Yusuf and Karen Nabeshima, eds., *China Urbanizes: Consequences, Strategies, and Policies*, The World Bank, 2008.
- **Peri, Giovanni**, "The Effect Of Immigration On Productivity: Evidence From U.S. States," *The Review of Economics and Statistics*, February 2012, 94 (1), 348–358.
- Santangelo, Gabriella, "Firms and Farms: The Impact of Agricultural Productivity on the Local Indian Economy," 2016. Manuscript.
- **Song, Yang**, "What should economists know about the current Chinese hukou system?," *China Economic Review*, 2014, 29, 200–212.
- Song, Zheng, Kjetil Storesletten, and Fabrizio Zilibotti, "Growing Like China," *American Economic Review*, 2011, 101 (1), 196–233.
- Sousa, Jose De and Sandra Poncet, "How are wages set in Beijing?," Regional Science and Urban Economics, 2011, 41 (1), 9–19.
- Stewart, Ricky L, Jessica Brede Stone, and Mary L Streitwieser, "US benchmark input-output accounts, 2002," Survey of Current Business, 2007, 87 (10), 19–48.
- Tombe, Trevor and Xiaodong Zhu, "Trade, Migration, and Productivity: A Quantitative Analysis of China," *American Economic Review*, May 2019, 109 (5), 1843–72.
- **Ulyssea, Gabriel**, "Firms, Informality, and Development: Theory and Evidence from Brazil," *American Economic Review*, August 2018, 108 (8), 2015–47.

- **Verhoogen, Eric**, "Firm-Level Upgrading in Developing Countries," Technical Report, Mimeo 2020.
- Verhoogen, Eric A., "Trade, Quality Upgrading, and Wage Inequality in the Mexican Manufacturing Sector," The Quarterly Journal of Economics, 2008, 123 (2), 489–530.
- **Zhang, Junfu and Zhong Zhao**, "Social-family network and self-employment: evidence from temporary rural-urban migrants in China," *IZA Journal of Labor & Development*, 2015, 4 (1), 4.
- **Zhang, Li and Li Tao**, "Barriers to the acquisition of urban hukou in Chinese cities," *Environment and Planning A*, 2012, 44 (12), 2883–2900.

Figures and tables

Figure 1. Distribution of revenue across firms (NBS, 2000–2006).

Sources: Firm-level data from the National Bureau of Statistics (NBS), 2000–2006. The revenue threshold for appearing in the NBS Census of above-scale firms is RMB 5,000,000, corresponding to $ln(5,000) \approx 8.52$ along the logarithmic scale (of revenues expressed in thousands of RMB).

Figure 2. Potential output in China for rice and cotton (2000).

Notes: These maps represent the potential output constructed from interacting harvested areas (2000) and potential yield (GAEZ model) for two common crops in China, i.e., paddy rice (left panel) and cotton (right panel).

Table 1. Summary statistics of key firm-level outcomes.

	Balanced sample of firms		Unbalanced sample of firms	
	2000	2006 – 2000	2000	2006-2000
Labor cost	2.282	0.572	2.170	0.615
Employment	4.901	0.261	4.406	0.040
K/L ratio	3.802	0.254	3.701	0.069
Y/L ratio	3.680	0.565	3.570	0.637
Immigration rate	-	0.329	-	0.316
Observations	31,886	31,886	79,983	454,783

Sources: NBS firm-level data (2000, 2006). This table presents the baseline value in 2000 and growth between 2000–2006 for the key outcome variables. The first and second columns report statistics based on the balanced sample of firms; the third and fourth columns report statistics based on all firms present in the NBS data. Labor cost is the (log) compensation per worker including social security and housing benefits. Employment is the (log) number of workers. K/L ratio is the (log) ratio of fixed assets to employment. Y/L ratio is the (log) ratio of value added to employment. Immigration rate is the ratio of immigrants between 2000 and 2005 to the number of urban residents at destination in 2000.

Table 2. Origin-based migration predictions.

	E	Emigration		
	Inter-prefecture	Outside 300-km radius		
Panel A: Emigration rate	from origin			
Price shock	-0.117	-0.045		
	(0.019)	(0.019)		
Observations	335	335		
	Immigration			
	Inter-prefecture	Outside 300-km radius		
Panel B: Immigration rat	e at destination			
Shift-share instrument	-1.620	-1.306		
	(0.425)	(0.368)		
Observations	316	316		

Notes: Robust standard errors are reported between parentheses. In Panel A, the dependent variable is the number of rural emigrants to urban areas in other prefectures or in prefectures located outside of a 300-km radius around the origin, divided by the number of rural residents at origin. In Panel B, the dependent variable is the number of rural immigrants from other prefectures or prefectures located outside of a 300-km radius around the destination divided by the number of urban residents at destination. See Section 2 and Equations (2) and (4) for a more comprehensive description of the two specifications.

Table 3. Impact of migration inflows on urban firms.

	Labor cost (1)	Employment (2)	K/L ratio (3)	Y/L ratio (4)
Panel A: OLS estim	nates			
Migration	-0.172 (0.057)	$0.270 \\ (0.035)$	-0.269 (0.044)	-0.339 (0.071)
Observations Panel B: IV estimate	31,886 tes	31,886	31,886	31,886
Migration	-0.147 (0.062)	0.294 (0.053)	-0.431 (0.095)	-0.437 (0.108)
Observations F-stat. (first stage)	31,886 23.60	31,886 23.60	31,886 23.60	31,886 23.60

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. Migration is the immigration rate, i.e., the migration flow divided by destination population at baseline. $Labor\ cost$ is the (log) compensation per worker including social security and housing benefits. Employment is the (log) number of workers. $K/L\ ratio$ is the (log) ratio of fixed assets to employment. $Y/L\ ratio$ is the (log) ratio of value added to employment. See Section 2 and Equation (5) for a description of the IV specification.

Table 4. Impact of migration inflows on urban firms—sensitivity analysis with aggregate variables at the prefecture × sector level.

	Labor cost (1)	Employment (2)	K/L ratio (3)	Y/L ratio (4)
Panel A: Balar	nced sample of firm	ns		
Migration	-0.134 (0.062)	0.352 (0.078)	-0.492 (0.126)	-0.487 (0.117)
Observations F-stat (first)	4,495 23.77	4,495 23.77	4,495 23.77	4,495 23.77
Panel B: Unba	lanced sample of fi	irms		
Migration	-0.167 (0.074)	$0.709 \\ (0.145)$	-0.592 (0.136)	-0.660 (0.196)
Observations F-stat. (first)	6,425 21.29	6,425 21.29	6,425 21.29	6,425 21.29

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The unit of observation is a prefecture \times sector. In Panel A, the sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. In Panel B, the sample is composed of all firms present in the firm census at any point between 2000 and 2006. Outcomes are aggregated at the prefecture \times sector level. *Migration* is the immigration rate, i.e., the migration flow divided by destination population at baseline. *Labor cost* is the (log) compensation per worker including social security and housing benefits. *Employment* is the (log) number of workers. K/L ratio is the (log) ratio of fixed assets to employment. Y/L ratio is the (log) ratio of value added to employment.

 ${\bf Table~5.~Impact~of~migration~inflows~on~urban~firms\\ --sensitivity~analysis.}$

	Labor cost	Employment	K/L ratio	Y/L ratio
	(1)	(2)	(3)	(4)
		nat process agricultur		
Migration	-0.139	0.276	-0.408	-0.428
	(0.064)	(0.050)	(0.093)	(0.105)
Observations	29,047	29,047	29,047	29,047
	rolling for industry			
Migration	-0.104	0.274	-0.472	-0.365
	(0.074)	(0.056)	(0.109)	(0.113)
Observations	31,886	31,886	31,886	31,886
Panel C: Exclu	iding migration w	ithin a 300-km radiu	S	
Migration	-0.172	0.345	-0.506	-0.513
_	(0.071)	(0.065)	(0.115)	(0.129)
Observations	31,886	31,886	31,886	31,886
Panel D: Cont	rolling for shocks	in neighboring prefec	ctures	
Migration	-0.241	0.276	-0.837	-0.436
	(0.267)	(0.185)	(0.466)	(0.368)
Observations	31,886	31,886	31,886	31,886
Panel E: Conti	rolling for market	access		
Migration	-0.167	0.297	-0.460	-0.440
	(0.066)	(0.053)	(0.102)	(0.112)
Observations	31,886	31,886	31,886	31,886
Panel F: Keep	ing only exporting	firms		
Migration	-0.132	0.257	-0.387	-0.325
	(0.061)	(0.057)	(0.104)	(0.094)
Observations	10,653	10,653	10,653	10,653
Panel G: Cont	rolling for the sto	ck of immigrants at l	baseline	
Migration	-0.110	0.257	-0.559	-0.497
	(0.088)	(0.072)	(0.144)	(0.147)
Observations	31,886	31,886	31,886	31,886

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. See Section 2 and Equation (5) for a description of the IV specification.

Table 6. Impact of migration inflows on urban firms—transformation from destinations to origins following Borusyak et al. (2018).

	Labor cost (1)	Employment (2)	K/L ratio (3)	Y/L ratio (4)
Panel A: OLS				
Transformed migration	-0.173 (0.019)	0.295 (0.013)	-0.436 (0.018)	-0.459 (0.017)
Observations	335	335	335	335
Panel B: IV				
Transformed migration	-0.147 (0.029)	0.294 (0.019)	-0.431 (0.024)	-0.437 (0.029)
Observations F-stat. (first stage)	$335 \\ 102.9$	335 102.9	$335 \\ 102.9$	335 102.9
Panel C: Reduced form	l			
Price shock	$0.232 \\ (0.053)$	-0.465 (0.049)	0.683 (0.084)	0.692 (0.084)
Observations	335	335	335	335
Panel D: Parallel trend	s (1998–2000)			
Price shock	0.004 (0.032)	-0.102 (0.023)	$0.025 \\ (0.031)$	0.178 (0.050)
Observations	335	335	335	335
Panel E: Lagged Shock	s (1993–1998)			
Price shock	-0.199 (0.079)	-0.150 (0.080)	0.202 (0.115)	0.026 (0.116)
Observations	335	335	335	335

Notes: Robust standard errors are reported between parentheses. The sample is composed of the 335 prefectures of origin. The dependent variables and *Transformed migration* are variables at destination (outcomes and the immigration rate) transformed into variables across origins, through a combination of (i) migration patterns between origins and destinations, and (ii) employment levels within destinations at baseline (see Section 2).

Table 7. Impact of migration inflows on urban firms—production restructuring.

Change in product	Any (1)	High ed. (2)	Low ed. (3)	High K/L (4)	Low K/L (5)
Panel A: Using un	ique descrip	tions to define	product cate	egories	
Migration	0.205 (0.049)	-0.001 (0.028)	$0.206 \\ (0.036)$	0.049 (0.038)	0.157 (0.026)
Observations	27,062	27,062	27,062	27,062	27,062
Panel B: Using HS	codes to de	fine product of	categories		
Migration	0.120 (0.035)	0.001 (0.022)	0.118 (0.030)	-0.011 (0.024)	0.131 (0.029)
Observations	27,062	27,062	27,062	27,062	27,062

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006 and whose main product was matched to a HS6 code by the NLP algorithm described in Section 2. *Migration* is the immigration rate, i.e., the migration flow divided by destination population at baseline. The dependent variables are dummy variables equal to one if there is any change in the main product (1), and if this change goes toward products manufactured by establishments with a more (2) or less (3) educated workforce, and by more (4) or less (5) capital-abundant establishments. See Section 2 and Equation (5) for a description of the IV specification.

Table 8. Impact of migration inflows on urban firms—technological innovations.

New patent	Any	Design	Invention	Utility
	(1)	(2)	(3)	(4)
Panel A: Paten	t categories			
Migration	-0.047	-0.006	-0.035	-0.027
	(0.016)	(0.010)	(0.012)	(0.015)
Observations	31,886	31,886	31,886	31,886
New patent	High ed. (1)	Low ed.	High K/L (3)	Low K/L
Panel B: Paten	t characteristics	(2)	(0)	(4)
Migration	-0.045	-0.018	-0.046	-0.014
_	(0.017)	(0.012)	(0.014)	(0.012)
Observations	31,886	31,886	31,886	31,886

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. *Migration* is the immigration rate, i.e., the migration flow divided by destination population at baseline. The dependent variable is the difference in the probability to submit a patent application between 2000 and 2006. In Panel A, we distinguish three categories: design, invention and utility. In Panel B, we divide patents into technologies associated with high/low average human capital, and labor-abundant technologies versus capital-abundant ones. See Section 2 and Equation (5) for a description of the IV specification.

Table 9. Impact of migration inflows on urban firms—changes in product, and changes in factor use and technology.

	K/L Ratio		Patents	
	•	Any new	Any innovation	Any utility
	(1)	(2)	(3)	(4)
Change	0.084	0.053	0.026	0.033
	(0.037)	(0.015)	(0.012)	(0.013)
Migration	-0.353	0.018	-0.023	0.018
	(0.141)	(0.031)	(0.019)	(0.023)
$Migration \times Change$	-0.123	-0.103	-0.027	-0.078
	(0.111)	(0.035)	(0.023)	(0.028)
Observations	27,062	27,062	27,062	27,062

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006 and whose main product was matched to a HS6 code by the NLP algorithm described in Section 2. *Migration* is the immigration rate, i.e., the migration flow divided by destination population at baseline. *Change* is a dummy variable equal to one for firms that changed their main product in 2000–2006. See Section 2 and Equation (5) for a description of the IV specification.

FOR ONLINE PUBLICATION

\mathbf{A}	Mea	asures of production and labor cost in cities	42
	A.1	A census of large manufacturing firms	42
	A.2	A text-based classification of products	45
	A.3	A survey of urban workers	48
В	Mig	ration flows: construction and description	50
	B.1	Elements of context	50
	B.2	Data sources and construction of migration flows	51
	B.3	Migration patterns and the selection of migrants	55
\mathbf{C}	$\mathbf{A} \mathbf{s}$	hift-share instrument for migration flows	59
	C.1	A stylized model	59
	C.2	Shocks to rural livelihoods	62
	C.3	Sensitivity analysis and robustness checks	64
D	Mig	ration and factor productivity	70
	D.1	Quantitative framework	70
	D.2	Effect of migration on factor productivity	72
	D.3	Heterogeneous firm technology and labor efficiency	74
${f E}$	Add	litional results on heterogeneity and firm entry/exit	7 8
	E.1	Treatment heterogeneity across urban establishments	78
	E.2	Aggregation and entry/exit	79
	E.3	Worker heterogeneity and compositional effects at destination \dots .	82
	E.4	Complements on production restructuring	84
\mathbf{F}	Sen	sitivity analysis	88
	F.1	The shift-share design	88
	F.2	The empirical specification	88
	F.3	Beyond the cross-sectional analysis	90

A Measures of production and labor cost in cities

In this Appendix, we describe the census of large manufacturing establishments, we detail our product classification, and we describe a survey of urban residents.

A.1 A census of large manufacturing firms

Description Our measures of urban production are derived from the census of "above-scale" manufacturing establishments conducted by the National Bureau of Statistics (NBS). The NBS implements a census of all state-owned manufacturing enterprises and all non-state manufacturing firms with sales exceeding RMB 5 million, or about \$600,000 over that period.

The data cover the manufacturing sector over the period 1992–2009. The set of variables changes across years and we restrict ourselves to the period 2000–2006 in the baseline specification, in order to ensure consistent outcome measures. We focus on the balanced panel of firms in most of our analysis. In contrast with firm-level data in developed countries, matching firms over time in the NBS is difficult because of frequent changes in identifiers. In order to match "identifier-switchers," we use the fuzzy algorithm developed by Brandt et al. (2014), which uses slowly-changing firm characteristics such as name, address, and phone number. While total sample size ranges between 150,000 and 300,000 per year, we end up with about 32,000 firms when we limit the sample to the balanced panel.³³

The data contain a wealth of information on manufacturing plants. Besides the location, industry, ownership type, exporting activity, and number of employees, they offer a wide range of accounting variables (e.g., output, input, value added, wage bill, fixed assets, financial assets, etc.). We use these variables to construct the firm-level measures of factor choices, costs, and productivity. Finally, each firm reports its three main products as a textual description that we exploit with a language processing algorithm in order to generate a consistent HS6-code.

Descriptive statistics and sample selection Table A1 displays descriptive statistics for the sample of all firm \times year observations over the period 2000–2006, the balanced panel, and the sub-samples of new entrants and exiters. Firms of the

³³Although we use the term "firm" in the paper, the NBS data cover "legal units" (faren danwei): different subsidiaries of the same enterprise may be surveyed, provided they meet a number of criteria, including having their own names, being able to sign contracts, possessing and using assets independently, assuming their liabilities, and being financially independent. While this definition of units of observation may be unfamiliar to readers accustomed to U.S. or European data, "legal units" almost perfectly overlap with plants in practice, which is also true of establishments in the U.S. In 2006, almost 97% of the units in our data corresponded to single-plant firms.

balanced panel are larger and more capitalized than the average firm (see Panel A). They are also more likely to be publicly owned.³⁴ The difference between the balanced panel and whole sample comes from inflows (new entrants) and outflows (exiters). The third and fourth columns of Table A1 better characterize these two categories of firms. Firms on the brink of exit are small, under-capitalized, unproductive, and less likely to be located in an industrial cluster. New entrants are equally small and under-capitalized, but comparatively productive. Finally, the period of interest is a period of public sector downsizing. While private firms still accounted for a relatively small share of the economic activity in the 1990s, they represented over 80% of total value added by the end of the 2000s. We see indeed that new entrants are disproportionately privately owned.

Issues This "above-scale" census raises a number of challenges. First, the census covers the universe of state-owned enterprises but only a selected sample of private establishments, even if together they account for about 90% of the manufacturing output. The RMB 5 million threshold that defines whether a non-publicly owned firm belongs to the NBS census may not be perfectly implemented. Surveyors may not correctly predict the level of sales before implementing the census, and some firms only entered the database several years after having reached the sales cut-off. Figure 1 however shows that this is unlikely to be a major issue, as the threshold is sharp.

Second, firms may under-report the number of workers. Indeed, firm size serves as a basis for taxation by the local labor department, and migrants, who represent a large share of the workforce, may be easier to under-report. Workers hired through a "labor dispatching" (laodong paiqian) company are not included in the employment variable. The wage bill may also be slightly under-estimated as some components of worker compensation are not recorded in all years, e.g., pension contributions and housing subsidies, which are reported only since 2003 and 2004, respectively, but accounted for only 3.5% of total worker compensation in 2007.

Third, a few variables are not documented in the same way as in standard firmlevel data. Fixed assets are reported by summing nominal values at the time of purchase. We use the procedure developed in Brandt et al. (2014) to account for depreciation: (i) We calculate the nominal rate of growth in the capital stock (using a

³⁴Ownership type is defined based on official registration (*qiye dengji zhuce leixing*). Table A1 uses three categories: (i) state-owned, hybrid or collective, (ii) domestic private, and (iii) foreign private firms, including those from Hong Kong, Macau, and Taiwan.

³⁵Conversely, about 5% of private and collectively owned firms, which are subject to the threshold, continue to participate in the census even if their annual sales fall short of the threshold.

Table A1. Firm characteristics (2000–2006).

	All firms	Balanced 2000–2006	Exiters	Entrants
Panel A: Outco	ome variables			
Labor cost	2.53	2.49	2.33	2.56
	(0.67)	(0.68)	(0.77)	(0.65)
Employment	4.64	5.09	4.19	4.47
	(1.06)	(1.06)	(1.04)	(1.03)
K/L ratio	3.68	3.90	3.50	3.54
	(1.28)	(1.18)	(1.34)	(1.32)
Value added	8.57	8.95	7.91	8.42
	(1.16)	(1.14)	(1.09)	(1.16)
Panel B: Chara	acteristics			
Public	0.13	0.18	0.24	0.09
	(0.34)	(0.39)	(0.43)	(0.29)
Export	0.21	0.33	0.14	0.20
	(0.41)	(0.47)	(0.34)	(0.40)
Large	0.43	0.45	0.33	0.34
	(0.49)	(0.50)	(0.47)	(0.47)
High-skill	0.45	0.45	0.45	0.44
	(0.50)	(0.50)	(0.50)	(0.50)
Unionized	0.08	0.10	0.11	0.08
	(0.27)	(0.30)	(0.32)	(0.28)
Ind. park	0.13°	0.11	0.10	0.16
	(0.34)	(0.31)	(0.30)	(0.37)
Observations	1,350,167	227,031	136,587	519,261

Notes: NBS firm-level data (2000–2006). Standard deviations are reported in parentheses. All variables in Panel A are in logarithms. All variables in Panel B are dummy-coded and defined for the first year in the sample. Public is equal to 1 if the firm is state- or collective-owned in 2000. A similar definition applies to Export, Unionized, and Ind. park, which are equal to 1 if the firm exported, had a trade union, and operated in an industrial park in the first year, respectively. Large is defined as equal to 1 if the firm belonged to the top 50% of the distribution in terms of employment. High-skill is equal to 1 if the firm belongs to an industry with an above-median share of tertiary-educated employees.

2-digit industry by province average in 1993–1998) to compute nominal capital stock in the start-up year. (ii) Real capital in the start-up year is obtained using a chain-linked investment deflator (based on separate price indices for equipment-machinery and buildings-structures, and weighted by fixed investment shares provided by the NBS). (iii) We move forward to the first year in the database, assuming a rate of depreciation of 9% per year and using annual deflators. (iv) Once a firm enters the database, we use the nominal figures provided in the data to compute the change in nominal capital stock in a given year and deflate it. If past investments and

depreciation are not available in the data, we use information on the age of the firm and estimates of the average growth rate of nominal capital stock at the 2-digit industry level between 1993 and the year of entry in the database.

Fourth, the census of manufacturing establishments contains a Chinese 4-digit industry classification (CIC) at the establishment level,³⁶ but only text *descriptions* for (up to) three main products.

A.2 A text-based classification of products

This section describes how we construct a text-based classification of products in the census of manufacturing establishments.

Natural language processing The text descriptions of products are not standardized, but they are often precise and specific. In principle, how they are reported is up to the firm representative who reports to the census enumerators. For these reasons, similar products can be described differently across establishments, and differently within the same establishment over time. For instance, one establishment reports "Refractory" in 2001–2003, "Production of advanced ceramic products" in 2004–2005, and "Advanced ceramic products" in 2006. Another establishment reports "Multicolor printing" in 2001–2003, and "Holiday card printing" in 2004–2006.

We develop an algorithm to match each description with a unique HS 6-digit code, exploiting the official description for these product categories in Chinese. Intuitively, the algorithm creates a similarity score between a product description in the census and these official category descriptions; the HS 6-digit category with the highest score is then associated with the product. The analysis proceeds in three steps. The first step transforms the category descriptions and the textual information provided by manufacturing firms into sequences of distinct, relevant words. A tokenizer in Chinese ("jieba") groups characters into words; we then use a list of Chinese stop words in order to filter out common words or particles. The second step consists in projecting these sequences onto a vector space—a process known as word embedding. The purpose of the projection is to capture the different dimensions of similarity between words occurring in a similar context. In the previous examples, "printing"/"holiday card" should be allocated a high semantic similarity, while "printing"/"credit card" should be represented by very different embeddings. This process is a complex problem, and we use the powerful neural net developed by

³⁶There exist imperfect bridges between the CIC classification and international (or US) industry classifications. For instance, one such bridge is constructed in an influential study looking at the labor market effect of Chinese competition in the United States (Autor et al., 2013).

Google ("word2vec", see Mikolov et al., 2013) in order to represent every sequence of words in a carefully chosen vector space. The neural net produces a vector space from a training corpus, which should provide a large collection of common contexts and word associations in order to best represent semantic similarity. Ideally, we would like to train the "word2vec" model on a text describing the development of manufacturing products from production to sale. Unfortunately, the corpus needs to be very large, and we rely on the word embeddings provided by Li et al. (2018) and trained on the Wikipedia corpus. The third step is a direct application of the vector space representation. One can use the projections in the vector space in order to compute a similarity score. More specifically, we construct a normalized similarity score between 0 and 1 (for two similar sequences) from the average of the distance metric between all combinations of contiguous word sequences taken from (i) the product description and (ii) the description of a HS 6-digit code. While we collect the best 10 matches, we only use the HS 6-digit category with the highest score in our analysis. This highest score is on average quite high: about 90% of matches have a best similarity score than the similarity score that would be computed for "Multicolor printing" and "Holiday card printing" (see Figure A1).

Figure A1. Distribution of similarity scores for the main product across years (2000–2006, balanced sample of establishments).

Notes: This figure represents the distribution of similarity scores computed between the (main) product description and the best suited product category for all establishments of the balanced sample between 2000–2006. The red line represents the similarity score between "Multicolor printing" and "Holiday card printing".

Complements, match quality, and validation The output of the previous procedure is a HS 6-digit product code for each product reported by a firm. This HS 6-digit product code can be used to better characterize firm production and its

evolution during our period of interest.

We first use the HS 6-digit product code as a label capturing the specificity of a given production process. The underlying assumption is that the production process is quite homogeneous within a HS 6-digit product code, such that the relative factor use of firms producing a certain product is indicative of factor shares in production. Letting $r_{i,p}$ denote the relative factor share, e.g., capital to labor or the share of high-skilled workers, in firm i producing product p at baseline, we construct r_p as the average factor share required by the production of p. One could then characterize the direction of a change from product p to product p by comparing p to p to p to product p to product p to product p to the factor share within the firm, and not possibly along the whole production line leading to the final good. We use input-output accounts in the United States (in 2002, Stewart et al., 2007) to construct a measure of factor use along the production chain, p to p to p to p to construct a measure of factor use along the production chain, the production of p.

Second, we use the HS 6-digit product code to measure the production "width" of a firm: the number of different products produced by the establishment; and their similarity. We count the number of different product descriptions, but also the number of different HS product codes for different levels of disaggregation (e.g., 6 digit or 3-digit). We construct three different measures of similarity, $\gamma_{p,q}$, between products p and q: a measure based on language proximity; a measure based on production proximity; and a measure based on technological proximity. We construct language proximity as the average of similarity scores between the descriptions of unique pairs of products (only one pair if there are two products reported by the establishment, three pairs if there are three products). We construct production proximity in a similar manner using the previous input/output measure, $\alpha_{p,q}$. We construct technological proximity using a technology closeness measure, $\tau_{p,q}$, derived from patent (cross-)citations between different industries, $\{T_{i,j}\}_{i,j}$, in the United States (Bloom et al., 2013).³⁷

Third, we rely on the previous technology closeness measure to construct: the intensity of technological spillovers for a given product, $\{\tau_{p,q}\}_{p,q}$; the number of links to other industries, $\sum_{q\neq p} \mathbb{1}_{\tau_{p,q}>0}$; and a Herfindahl index based on technology closeness, $\sum_{q\neq p} \tau_{p,q}^2/(\sum_{q\neq p} \tau_{p,q})^2$. These variables capture the intensity and the "width" of technological spillovers.

³⁷We need to mediate these measures through a bridge **B** between HS6 product codes and Standard Industrial Classification (SIC) codes: $\tau = \mathbf{B}'\mathbf{TB}$.

A.3 A survey of urban workers

In order to study the impact of immigration on local labor markets and isolate equilibrium effects on wages from compositional effects, we use the Urban Household Survey (UHS) collected by the National Bureau of Statistics. The UHS is a survey of urban China, with a consistent questionnaire since 1986 but considered representative from 2002 onward, and our description will correspond to this latter period. The survey is based on a three-stage stratified random sampling. Its design is similar to that of the Current Population Survey in the United States (Ge and Yang, 2014; Feng et al., 2017) and includes 18 provinces and 207 prefectures. The data are cross-sectional, with a sample size that ranges from 70,000 to 90,000 individuals in 2002–2006.³⁸

The UHS is a rich dataset with detailed information on individual employment, income, and household characteristics. We construct a measure of real wages as the monthly wages divided by a prefecture- and year-specific consumer price index, which we compute using the detailed household-level consumption data. We also construct three employment outcomes: wage employment, unemployment, and self-employment (which also includes firm owners). Table A2 provides some descriptive statistics of key variables over the period 2002–2006 and shows that the sample is similar to the locally registered urban *hukou* holders in the Mini-Census data (see Table B3) in terms of demographics and sector of activity, although they tend to be more educated, have a higher probability of being employed, and earn a higher monthly income.

³⁸While all households living in urban areas are eligible, sampling still ignores urban dwellers living in townships and in suburban districts (Park, 2008). Rural-urban migrants, who are more likely to live in peripheral areas of cities, are therefore underrepresented.

Table A2. Descriptive statistics on urban residents from the UHS data (2002–2006).

	Mean	Standard deviation
Age	43.1	11.0
Female	0.50	0.50
Married	0.88	0.33
Education:		
Primary education	0.05	0.21
Lower secondary	0.28	0.45
Higher secondary	0.26	0.44
Tertiary education	0.41	0.49
Not employed	0.23	0.42
Self-employed/Firm owner	0.05	0.22
Employee	0.72	0.45
$\widetilde{Public}\ sector$	0.68	0.47
$Private\ sector$	0.32	0.47
Total monthly income (RMB)	1,294	1,123
Hours worked per week	44.5	9.20
Industry:		
Agriculture	0.01	0.10
Mining	0.02	0.14
Manufacturing	0.24	0.42
Utilities	0.03	0.18
Construction	0.03	0.17
Wholesale and retail trade	0.12	0.33
Other tertiary	0.42	0.50
Observations		338,221

Notes: All variables except Age, Income, and Hours worked per week are dummy-coded. The table displays averages over the period 2002–2006. The sample is restricted to locally registered urban hukou holders aged 15–64.

B Migration flows: construction and description

In this Appendix, we provide elements of context about migration in China, we describe the construction of migration flows from retrospective questions, and we discuss key descriptive statistics.

B.1 Elements of context

An important feature of China's society is the division of the population according to its household registration or hukou status. Chinese citizens are classified along two dimensions: their hukou type (hukou xingzhi)—agricultural (nongye) or non-agricultural (fei nongye)—and hukou location (hukou suozaidi). Hukou characteristics, which are recorded in the household registration booklet, may not correspond to actual occupation and location.

Since the inception of the reforms in the late 1970s, rules regarding migration within China have been relaxed. Labor mobility remains subject to legal requirements, e.g., being lawfully employed at destination, but the large flows of internal migrants that have characterized China's recent development show that barriers are low in practice, at least for individual migration. Migrants however do not enjoy the same rights as the locally registered population. Whereas an agricultural hukou grants access to land, non-agricultural-hukou holders enjoy public services in their cities of registration. Access to welfare benefits and public services (e.g., enrollment in local schools, access to health care, urban pension plans, and subsidized housing) is conditional on being officially recorded as a local urban dweller. Migrants thus face a higher cost of living in cities and are supposed to return to their places of registration for basic services such as education and health care or they are charged higher fees (Song, 2014). Labor outcomes are also affected as local governments may issue regulations restricting access to job opportunities or rely on informal guidelines to employers to favor local permanent residents. This is likely to impede family migration, reduce migrant workers' bargaining power, and lock them in a position of "second-class workers" (Demurger et al., 2009).

Despite the rigidity of the hukou system and the persistently low rate of hukou conversion, reforms have progressively been introduced during the structural transformation of China. Since the 1980s, China has experienced a gradual devolution of power from the central to local governments in terms of hukou policy: rules and implementation vary substantially across places and over time. Provincial governments set guidelines, and specific rules are then determined by prefectures, which in practice hold the most power over hukou policy (Song, 2014). Two reforms were

introduced in recent years. First, the distinction between agricultural and non-agricultural hukou was abolished within local jurisdictions in about one third of Chinese provinces. Albeit an important evolution, this reform does not affect rural-urban migrants who come from other prefectures. Second, hukou conversion rules have been gradually loosened. The main channels to change one's hukou from agricultural to non-agricultural used to include recruitment by an SOE, receiving college education or joining the army. These conditions have been relaxed since 2000, especially in small cities and towns that attract fewer migrants (Zhang and Tao, 2012). In larger cities, however, conditions for eligibility are tough, so that hukou conversion reforms primarily benefit the richest and highly educated (Song, 2014).

The identification strategy described in Section 2 allows us to deal with the potential endogeneity of migration policy to local factor demand. The shift-share instrument is indeed likely to be orthogonal to such dynamics.

B.2 Data sources and construction of migration flows

Data description In order to measure migration flows, we use the 2005 1% Population Survey, also called "2005 Mini-Census".³⁹

The 2005 1% Population Survey constitutes a 1.3% [sic] sample of the population selected from 600,000 primary census enumeration districts using a three-stage cluster sampling (Ebenstein and Zhao, 2015). The sampling weights provided by the National Bureau of Statistics (NBS) account for the underlying proportional probability sampling scheme based on the 2004 population registry of the Public Security Bureau. The 2005 Mini-Census was used to test new ways of recording migration and uses the same questionnaire and definitions as the 2010 Census.

A few caveats are in order. First, the sampling frame of the 2005 1% Population Survey contains information on population by registration. High-immigration areas could thus be under-sampled. Comparing the flows for 2005 in the 2005 Mini-Census and 2010 Census, we indeed find a small discrepancy that we attribute to coverage issues. Second, the 2005 Mini-Census offers a set of variables similar to standard censuses, i.e., prefecture-level information on the place of "current residence" and on hukou location. However, the 2005 Mini-Census records the timing of departure

 $^{^{39}}$ After the beginning of the reforms and loosening of restrictions on mobility, there was a growing disconnect between census data focusing on hukou location and the rising "floating population" of non-locally registered citizens. The 2000 Population Census was the first census to acknowledge this gap and record migrants' places of residence—provided they had been living there for more than 6 months (Ebenstein and Zhao, 2015). In addition to the place of residence (at the prefecture level in our data), hukou location (province level) and hukou type, the 2000 Population Census contains retrospective information on the place of residence 5 years before the survey (province level) and the reason for departure if residence and registration hukou do not coincide.

from a migrant's place of registration rather than of *arrival* at destination. This is not an issue as long as there is no step migration, i.e., if rural dwellers move directly to their final destinations. Third, the data do not record the place of residence at high enough resolution to unambiguously infer whether a migrant is residing in a rural or urban area. Nevertheless, rural-rural migration represents a small share of emigration from rural areas, mostly explained by marriage—which usually gives right to local registration (Fan, 2008).⁴⁰ Fourth, we cannot account for migrants who changed their *hukou* location or type. This is quite innocuous given that *hukou* conversion is marginal.

Migration flow construction The retrospective data on migration spells in the Mini-Census allows us to construct yearly migration flows over the period 2000–2005. These flows are directly observed rather than computed as a difference of stocks as common in the migration literature.

We construct annual migration flows between all prefectures of origin and destination by combining information on the current place of residence (the destination), the place of registration (the origin), and the year in which the migrant left the origin. One advantage of working with those data is that they are representative of the whole population, irrespective of their *hukou* status. However, not all migration spells are observed. We describe below (i) which migration spells are directly observed and which spells are omitted, and (ii) how we can infer some of the unobserved spells and adjust the raw migration flows.

Not all migration spells are observed in the data. We only observe single migration spells, i.e., migration spells in which the interviewed individual is at destination at the time of interview, and whose origin coincides with the hukou location. For these individuals, the origin is deduced from their hukou location, and the date of their unique relocation is available. All other types of migration histories during the five years preceding the interview are less straightforward to identify. For instance, if one individual were to leave her hukou location to city A in 2002 and then relocate to city B in 2005, we would only record the last relocation. In such step migration cases, we would correctly specify the departure time from origin, but we would incorrectly attribute arrival dates at destination for the last spell and we would miss arrival in city A. If, instead, one individual were to leave her hukou location to city A in 2002 and then return to her hukou location by 2005, we would miss her entire migration history. In such return migration cases, we would incorrectly omit

⁴⁰In the 2005 Mini-Census, only 6.45% of agricultural-*hukou* holders who migrated between prefectures reported having left their places of registration to live with their spouses after marriage. See Table B2 for further descriptive statistics on reasons for moving.

emigration flows from origins and immigration to destinations.

The incidence of step migration and return migration spells can, however, be measured. The 2005 Mini-Census records where individuals were living 1 and 5 years before the survey (province level). We can estimate how many migrants report different destinations between 2000 and 2005, which would be a proxy for step migration, and we can observe total return migration between 2000 and 2005, and 2004 and 2005. We first study the importance of step migration. Among migrants who were in their provinces of registration in 2000 and in other provinces in 2005, we compute the fraction that lived in yet another province in 2004. A minority of migrants have changed provinces of destination between 2004 and 2005 (see Figure B1). Step migration is not only low but concentrated in the first year after the first migration spell. In other words, step migration induces errors in arrival and departure dates that are quite small. Adjusting for step migration would require strong assumptions about the intermediate destination, which is not observed in the data; we thus do not correct migration flows for step migration.

Figure B1. Share of step migrants as a function of age and time since departure.

Source: 2005 1% Population Survey.

Notes: The sample comprises all working-age (15–64) agricultural-hukou holders who were living in a province different from their province of registration in 2004 and left their prefecture of registration less than 6 years prior to the interview.

We then consider the extent of return migration. Among all migrants from rural areas who were living in their provinces of registration in 2000 and in other provinces in 2004, we compute the fraction that had returned to their provinces of registration by 2005. This share is not negligible: In a given year, between 4 and 6% of rural migrants who had left their provinces of registration in the last 6 years go back to their *hukou* locations. Return migration is an important phenomenon, which leads us to underestimate true migration flows and the effect of shocks on emigration.

Because of the retrospective nature of the data, past flows, for instance in 2000 for an individual interviewed in 2005, are mechanically underestimated. In contrast with step migration, it is possible to adjust migration flows and account for return migration. We provide below a description of these adjustments.

Adjusting for return migration requires us to observe the destination and duration-specific yearly rate of return. There is a wide disparity in return rates across destinations. Besides, there are non-negligible compositional adjustments along the duration of the migration spell—as in any survival analysis with censoring. Specifically, the probability for a migrant to return home sharply decreases with the length of the migration spell, mostly reflecting heterogeneity across migrants in their propensity to return. Ignoring such heterogeneity would lead us to underestimate return migration for recent flows and overestimate it for longer spells. To capture variation across destinations and along the length of the migration spell, we make the following assumptions. (i) The "survival" at destination is characterized by a constant Poisson rate f for each migrant. (ii) We suppose that there is a constant distribution of migrant types H(f) upon arrival. We allow the distributions to differ across provinces of destination and hukou types, i.e., agricultural and non-agricultural. (iii) In order to fit the observed return rates as a function of migration duration, we further assume that:

$$h(f) = \lambda_p^2 f e^{-\lambda_p f}.$$

where λ_p is province- and hukou type-specific.

Under the previous assumptions and in a steady-state environment, the evolution of the pool of migrants with duration can easily be computed. In the cross-section (i.e., across all cohorts and not only newly-arrived migrants), the distribution of migrant types is exponential, i.e., $h_c(f) = \lambda_p e^{-\lambda_p f}$, such that the average yearly return rate is $1/\lambda_p$. In all census waves, we observe the hukou location, the place of residence five years before the survey, and the place of residence during the survey. This observation allows us to compute the empirical return rate in the cross-section over a period of five years. We calibrate the hukou- and province-specific exponential parameter λ_p to match this return rate. Using the calibrated distribution $H(\cdot)$, we can infer the initial flow of migrants from the number of survivors observed k years later and correct for return migration. More precisely, letting $M_{T,k}$ denote the number of migrants arrived in period t = T - k and recorded in period T, the actual number of newly-arrived migrants in t = T - k is $\left[(\lambda_p + k)^2 / \lambda_p^2 \right] M_{T,k}$.

One concern with this methodology is that we may not precisely capture the duration-dependence in return rates, and thus over- or underestimate return rates for individuals arriving immediately before the interview. We provide an overidentification test by computing the return probability between 2004 and 2005 for recently-arrived migrants (i.e., between 2000 and 2004), and compare it with the empirical moment. We compute this model-based probability under our baseline specification (B) and under an alternative specification (R) where return rates are assumed to be independent of duration.

Figure B2. Over-identification test for the return migration correction.

Source: 2005 1% Population Survey.

Notes: Blue dots correspond to the baseline specification (duration-dependent return rates). Red dots correspond to an alternative specification, where return rates are assumed independent of migration duration.

Figure B2 displays the model-based return probabilities for recently-arrived migrants against the actual observed return rate. The baseline specification (B, blue dots) matches well the prefecture-level variation in annual return rate for recently-arrived migrants, while the alternative specification (R, red dots) systematically underestimates the incidence of return. Under the alternative specification (R), the return rate after one year is about half the observed rate—a difference due to the fact that the calibration then ignores the difference between the (high) return rate conditional on a short migration spell and the (low) return rate conditional on longer spells. Note that, even under specification (B), there is noise, and some model-based estimates are quite far from the actual return rates. This difference could be due to fluctuations in return rates across years: While the calibration uses the 2000–2005 period, the validation check focuses on 2004–2005 only.

B.3 Migration patterns and the selection of migrants.

Migration patterns over time and across regions Migration patterns vary both over time and across origins and destinations. First, there is a general increase in migrant inflows in 2000–2005, probably related to the decline in mobility costs and the attractiveness of buoyant cities. Migration is mostly rural-urban and long-distance. Over the period, about 80% of the yearly migrant inflows consist of agricultural-hukou holders ("rural" migrants), the remainder being urban dwellers originating from other prefectures. About 80% of inter-prefectural rural-urban migrations involve the crossing of a provincial border. The annual inflow of migrants from other prefectures is around 3% of the destination population.

There is a large variation in the spatial distribution of migration inflows and outflows. Some regions (e.g., South Central, which includes the Pearl River Delta) are net recipients and attract a large share of local migrants, while other regions (e.g., North-West) are net senders. As shown in Table B1, there is significant variation in terms of immigration rates across regions, and there is a lot of dispersion of migration spells across destinations.

Table B1. Descriptive statistics of migration flows by region.

	North	North-	East	South	South-	North-
		East		Central	West	West
Immigration rate (%),	2000					
In prov., out of pref.	0.07	0.20	0.43	0.62	0.40	0.27
In region, out of prov.	0.18	0.08	0.86	1.10	0.27	0.13
Out of region	0.67	0.08	0.74	0.85	0.17	0.43
Immigration rate (%),	2005					
In prov., out of pref.	0.28	0.32	1.22	1.35	0.99	0.53
In region, out of prov.	0.59	0.20	1.78	2.69	0.42	0.21
Out of region	1.70	0.24	2.47	1.90	0.37	0.78
Destination concentra	tion					
HHI, 2000	0.02	0.02	0.03	0.03	0.03	0.02
HHI, 2005	0.03	0.03	0.04	0.04	0.03	0.03

Notes: Migration flows are corrected for return migration. The top and middle panels display yearly migration rates in 2000 and 2005, respectively, by region of destination. Rates are expressed as a share of the total urban population in the region in 2000. The bottom panel provides standardized Herfindahl-Hirschmann Indices (HHI) of destination concentration by region of origin. Prefecture-level HHIs are averaged by region. The index ranges between 0 and 1: an index of 1 indicates that all migrants from a prefecture of origin move to a single prefecture of destination; 0 indicates perfect dispersion.

Selection of migrants We now provide some descriptive statistics on the profile of internal migrants in China relative to non-migrants both in rural and urban areas. Table B2 sheds some light on the motives behind migration. We define migrants as agricultural-hukou holders who crossed a prefecture boundary and belong to working-age cohorts (15–64). A vast majority of these migrants (73%) moved away in order to seek work.

Table B2. Descriptive statistics from the 2005 Mini-Census.

Reason for moving	Count	Share of migrants
Work or business	102,388	73.32
Follow relatives	16,454	11.78
Marriage	9,006	6.45
Support from relatives/friends	5,859	4.20
Education and training	1,956	1.40
Other	3,987	2.85

Notes: This table displays descriptive statistics on rural migrants' reasons for migrating. Rural migrants are defined as inter-prefectural migrants with an agricultural hukou and aged 15–64.

Rural-urban migrants are a selected sample of the origin population. We provide some elements of comparison between migrants and stayers in Table B3. Migrants tend to be younger, more educated, and more often single than the non-migrant rural population. They are also more likely to be self-employed or employees and to work in the private sector. The rural-urban productivity gap appears to be massive, as the migrants' monthly income is more than twice as large as the stayers', which may reflect both selection and different returns to skills in urban and rural areas.

Rural-urban migrants are however also different from urban residents. As is usual with studies of internal migration, we consider in our baseline specification that migrants and locally registered non-agricultural-hukou holders are highly substitutable. Table B3 provides summary statistics on key characteristics of inter-prefectural migrants and compares them with the locally registered urban population. Migrants and natives are significantly different on most accounts, the former being on average younger, less experienced, less educated, more likely to be illiterate, and more often employed without a labor contract. Rural-urban migrants are also over-represented in privately owned enterprises and in manufacturing and construction industries: 89% of them are employed in the private sector as against 28% of locally registered hukou holders; and the share of rural-urban migrants working in manufacturing and construction is 51% and 9%, as against 20% and 4% for urban residents, respectively. Finally, migrants earn 17% less than urban residents.

To summarize, (i) migrants are selected at origin, (ii) they choose their destination, and (iii) they differ from urban workers along observable characteristics. Our empirical strategy, based on exogenous variation in agricultural prices at origin, is affected by the previous issues as follows. First, compliers are selected and our estimates are a local average treatment effect; we shed some light on this issue in Section C. Second, Chinese rural-urban migrants may not compete with urban residents for the exact same jobs; they may also be less productive for a given job. We further

quantify the bias induced by the hypothesis of homogeneous labor productivity in Appendix D.3.

Table B3. Migrant selection (2005 Mini-Census).

	Rural-urban migrants	Local urban <i>hukou</i>	Non-migrant rural $hukou$
Age	28.25	37.18	33.81
Female	0.49	0.49	0.50
Married	0.54	0.64	0.56
Education:			
Primary education	0.23	0.17	0.38
Junior high school	0.54	0.30	0.36
Senior high school	0.13	0.26	0.06
Tertiary education	0.02	0.19	0.00
Unemployed	0.02	0.07	0.01
Self-employed/Firm owners	0.13	0.06	0.05
Employees	0.58	0.35	0.08
of which:			
$Public\ sector$	0.11	0.72	0.21
$Private\ sector$	0.89	0.28	0.79
Out of the labor force	0.25	0.57	0.45
Monthly income (RMB)	961.0	1155.2	401.4
Hours worked per week	55.18	45.87	45.09
Industry:			
Agriculture	0.05	0.06	0.78
Manufacturing	0.51	0.20	0.08
Construction	0.09	0.04	0.03
Wholesale and retail trade	0.15	0.14	0.04
Other tertiary	0.20	0.51	0.06
Observations	139,813	678,614	1,716,269

Notes: All variables except Age, Monthly income, and Hours worked per week are dummy-coded. The sample is restricted to individuals aged 15–64. Descriptive statistics for Monthly income (RMB), Hours worked per week, and industrial sectors are restricted to individuals who reported positive working hours in the past week.

C A shift-share instrument for migration flows

This Appendix develops a stylized, static model of location choice in order to derive our main empirical specification and justify the use of a shift-share instrument for migration inflows to Chinese cities.

C.1 A stylized model

Environment The economy is composed of a unit mass of workers, born at different locations $o \in \Theta$. Let p_o denote the number of workers born at location o.

Workers live for one period only. They are mobile and have heterogeneous preferences over the various locations in which they can provide one unit of labor. For the sake of exposition, we do not explicitly distinguish rural locations from urban ones, and any birth location can be a destination and reciprocally. A worker born at origin o and deciding to work in destination $d \in \Theta$ receives utility:

$$u_{iod} = \frac{b_{iod}w_d}{\kappa_{od}},$$

where b_{iod} is the idiosyncratic amenity draw related to a destination d for worker i, w_d is the exogenous revenue associated with providing labor at destination d, and $\kappa_{od} \geq 1$ is a migration "iceberg" cost capturing migration costs, commuting costs, or cultural differences between origin and destination.

As usual in New Economic Geography framework (see Monte et al., 2018; Bryan and Morten, 2019, for instance), the heterogeneity in preferences for locations across workers is represented by a Frechet distribution. Workers observe their preferences before choosing to work at a certain destination, and the worker-specific idiosyncratic amenity is drawn independently across workers and locations as follows,

$$b_{iod} \sim G_{od}(b) = e^{-B_{od}b^{-\varepsilon}},$$

where B_{od} is a distribution-location parameter which can be interpreted as the relative preferences of the workers from origin o for the specific location d, and $\varepsilon > 0$.

A worker chooses to locate in a destination d if her utility is greater there than in any other locations. With the previous Frechet distribution, the ex-ante probability that a worker chooses destination d is,

$$\mu_{od} = \frac{B_{od} \left(w_d / \kappa_{od} \right)^{\varepsilon}}{\sum_{d \in D} B_{od} \left(w_d / \kappa_{od} \right)^{\varepsilon}}.$$

We assume that $B_{oo} >> B_{od}/\kappa_{od}$ for any destination $d \neq o$; we normalize $kappa_{oo} =$

1. The previous assumption implies that the probability to relocate from an origin o to a different destination is small. Under this assumption, we have:

$$\mu_{od} = \frac{B_{od} \left(w_d / \kappa_{od} \right)^{\varepsilon}}{B_o \left(w_o \right)^{\varepsilon}}.$$

Shocks in revenue and emigration flows We assume that the revenue at any given location is stochastic and follows $w_d = \bar{w}_d (1 + \hat{w}_d)$ where \bar{w}_d is a fixed parameter and \hat{w}_d , satisfying $E[\hat{w}_d] = 0$, is a (small) shock that is known to all workers before they decide to work in a given destination. Letting $\bar{\mu}_{od} = \frac{B_{od}(\bar{w}_d/\kappa_{od})^{\varepsilon}}{B_o(\bar{w}_o)^{\varepsilon}}$, we have, at first-order:

$$\mu_{od} = \bar{\mu}_{od} \left(1 - \varepsilon \hat{w}_o + \varepsilon \hat{w}_d \right).$$

The probability for a worker born at origin o to relocate to any other destination is,

$$n_o = \bar{n}_o \left(1 - \varepsilon \left(\hat{w}_o - \frac{\sum_{d \in \Theta \setminus \{o\}} \bar{\mu}_{od} \hat{w}_d}{\bar{n}_o} \right) \right), \tag{C1}$$

where $\bar{n}_o = \sum_{d \in \Theta \setminus \{o\}} \bar{\mu}_{od}$. The parameter $-\varepsilon$ can thus be interpreted as the elasticity of emigration to the revenue at origin relative to the revenue at destination for the average migrant.

Shocks in revenue and immigration flows We now transform the previous emigration rate across possible destinations, μ_{od} , into an immigration rate across origins. The total number of workers arriving at destination d is the sum of all arrivals from any origin $o \neq d$, i.e.,

$$\sum_{o \in \Theta \setminus \{d\}} \mu_{od} p_o.$$

Letting $\lambda_{od} = \frac{\bar{\mu}_{od}p_o}{\sum_{o \in \Theta \setminus \{d\}} \bar{\mu}_{od}p_o}$ and $\bar{m}_d = \frac{\sum_{o \in \Theta \setminus \{d\}} \bar{\mu}_{od}p_o}{p_d}$ denote the share of arrivals from origin o and the migrant share at destination, absent any shocks, the immigration rate to the initial population at destination d verifies at first order,

$$m_d = \bar{m}_d \left(1 - \varepsilon \left(\sum_{o \in \Theta \setminus \{d\}} \lambda_{od} \hat{w}_o - \hat{w}_d \right) \right). \tag{C2}$$

The parameter $-\varepsilon$ is also the elasticity of immigration to the revenue at the origin of the average migrant, relative to the local revenue.

Push, pull factors and a shift-share instrument We now introduce additional sources of shocks: amenity shocks at different locations, $B_{od} = \bar{B}_{od} \left(1 + \hat{B}_{od}\right)$, and shocks to the relocation costs, $\kappa_{od} = \bar{\kappa}_{od} \left(1 + \hat{\kappa}_{od}\right)$. At first order, the immigration rate to the initial population at destination d verifies,

$$m_d = \bar{m}_d \left(1 + \hat{x}_d^D + \hat{x}_d^O \right), \tag{C3}$$

where \hat{x}_d^D is a pull factor and \hat{x}_d^O is a push factor, defined by:

$$\begin{cases} \hat{x}_d^D = \varepsilon \hat{w}_d + \sum_{o \in \Theta \setminus \{d\}} \lambda_{od} \left(\bar{B}_{od} - \varepsilon \hat{\kappa}_{od} \right) \\ \hat{x}_d^O = \sum_{o \in \Theta \setminus \{d\}} \lambda_{od} \left(-\hat{B}_{oo} - \varepsilon \hat{w}_o \right) \end{cases}$$

The immigration rate is driven by a set of pull and push shocks. Immigration is expected to increase following positive shocks to revenue and amenity at destination and negative shocks to relocation costs for the average immigrant. Immigration is expected to increase following negative shocks to amenities and revenues at the origin of the average immigrant.

In practice, most of the variation underlying immigrant flows to cities relates to labor demand at origin and destination, and to barriers to migration (Bryan and Morten, 2019; Tombe and Zhu, 2019), even though a few recent contributions have highlighted the role of amenities, and pollution in particular, in driving labor flows to Chinese cities (Chen et al., 2017; Freeman et al., 2019). The researcher interested in evaluating the causal effect of migration flows on the structure of production, i.e., $y_d = f(m_d)$, faces an identification issue.

To isolate variation in the relocation of workers that is orthogonal to labor demand and consumption patterns in cities, we consider exogenous variation in revenue at origin s_o , and we construct a shift-share instrument, z_d , for the immigration rate m_d by combining origin shocks with the migration patterns,

$$z_d = \sum_{o \in \Theta \setminus \{d\}} \lambda_{od} s_o. \tag{C4}$$

The shift-share design transforms shocks at origins in a similar way as the model allocates migration flows, but it requires exogenous shocks pushing migrants toward cities. We discuss the construction of these shocks next.

C.2 Shocks to rural livelihoods

The shift-share design relies on exogenous variation in agricultural livelihoods s_o . This section describes the construction of a shift from variation in cropping patterns combined with innovations in the World demand for commodities.

Cropping patterns across Chinese prefectures Each Chinese prefecture has a distinct agricultural portfolio, resulting from water management, other local technologies, inherent soil characteristics, and climate. To isolate a component in the agricultural portfolio that is orthogonal to adjustments in land use, technological choice or worker-specific productivity, we estimate cropping patterns using a measure of land use at baseline and a measure of potential yield, as calculated from soil and climate characteristics. Harvested areas come from the 2000 World Census of Agriculture, which provides a geo-coded map of harvested areas for each crop at a 30 arc-second resolution (approximately 10 km). We overlay this map with a map of prefectures and construct the total harvested area h_{co} for a given crop c and a given prefecture o. Yields come from the Global Agro-Ecological Zones (GAEZ) Agricultural Suitability and Potential Yields dataset. The GAEZ dataset uses information on crop requirements (i.e., stage-specific crop water requirements) and soil characteristics (i.e., the ability of the soil to retain and supply nutrients) to generate the potential yield for each crop and soil type, under different levels of input and both for rain-fed and irrigated agriculture. We use the high-input scenarios and weight the rain-fed and irrigated yields by the share of rain-fed and irrigated land in harvested areas in 2000 to construct potential yield q_{co} for each crop c and prefecture 0.

Table C1 shows the variation in harvested areas across prefectures, by crop and by region. We focus on the four most important crops—rice, wheat, maize, and soy—and on the high-input scenarios. As expected, some crops are more spatially concentrated than others, within the different regions. Rice, for instance, is absent from the colder and drier northern regions. Table C1 however shows that there is substantial regional variation, and no crop is cultivated in a single region, or a region specializing in a single crop. A large part of the cross-sectional variation that we exploit does not come from regional differences, but from more local and granular disparities across prefectures.⁴¹

International price variation and domestic prices The construction of our shocks to rural livelihoods relies on exogenous variation in World demand for com-

⁴¹An illustration of these regional differences is also provided in Figure 2 of the paper.

Table C1. Harvested areas across Chinese regions.

	North	North- East	East	South Central	South- West	North- West
Rice, rain-fed	0.000	0.001	0.025	0.038	0.024	0.000
Rice, irrigated	0.129	0.393	0.965	0.725	0.496	0.080
Wheat, rain-fed	0.070	0.018	0.193	0.142	0.155	0.082
Wheat, irrigated	0.652	0.041	0.696	0.780	0.267	0.333
Maize, rain-fed	0.134	0.383	0.218	0.179	0.307	0.093
Maize, irrigated	0.393	0.176	0.318	0.275	0.066	0.163
Soy, rain-fed	0.046	0.097	0.121	0.062	0.092	0.035
$Soy,\ irrigated$	0.067	0.021	0.065	0.039	0.015	0.024

Notes: This table displays the between-prefecture variation (measured by the standard deviation and averaged by region) in harvested area for the main crops under irrigated and rain-fed agriculture. Harvested area refers to the normalized area under cultivation.

modities, as captured by producer prices at the farm gate in other countries than China. In our baseline analysis, we isolate an innovation $\hat{\varepsilon}_{ct}$ in the (log) nominal prices, p_{ct} , by running the following AR(1) specification,

$$p_{ct} = \theta p_{ct-1} + \eta_t + \nu_c + \varepsilon_{ct}$$

We combine these innovations with the previous cropping patterns to construct an exogenous shock to potential agricultural revenue in prefecture o and year t. The shock to potential agricultural revenue between 2000 and 2005 is the average of these yearly shocks. Such strategy hinges on two assumptions.

A first assumption is that short-term fluctuations in international crop prices are quantitatively relevant. Figure C1 plots the evolution of international prices for a selection of crops and shows that there are large swings followed by a gradual return to the mean. Importantly, many different crops display (uncoordinated) fluctuations over time. We interpret these short-term fluctuations as random shocks on the international market due to fluctuations in world demand for each crop.

The second assumption is that local prices are not insulated from world market fluctuations, as captured by fluctuations in producer prices in other countries. The pass-through between international price variations and prices faced by local producers may be mitigated by cooperatives or local policy adjustments. Table C2 displays the correlation between Chinese domestic prices and international prices for different crops in different years. A 10% increase in international prices yields a 2% hike in domestic prices, which constitutes a non-negligible pass-through from the international to domestic markets.

Figure C1. Price deviations from trends on international commodity markets, 1995–2010.

Source: authors' calculations using the World Bank Commodities Price Data ("The Pink Sheet"). Notes: These series represent the AR(1) and Hodrick-Prescott residuals of the logarithm of international commodity prices, computed separately for three commodities: banana, rice, and cotton.

Table C2. Correlation between international crop prices and local Chinese prices/production.

	Price (producer gate in China)		
	(1)	(2)	
Price (international)	0.225	0.182	
	(0.026)	(0.042)	
Observations	245	245	
Year fixed effects	No	Yes	

Notes: Standard errors are reported between parentheses and clustered at the crop level. The unit of observation is a crop \times year. The crops are banana, cassava, coffee, cotton, barley, groundnut, maize, millet, oats, potato, lentil, rapeseed, rice, sorghum, soybean, sugar beet, sugar cane, sunflower, cabbage, tea and wheat. The sample is an unbalanced panel between 1991 and 2016. Both regressions include crop fixed effects, time trends, the (log) harvested area, and the (log) yield, and are weighted by the value of exports (in tonnes) over the period 1995–2010.

C.3 Sensitivity analysis and robustness checks

This section describes a sensitivity analysis of the shift-share design; we leave the sensitivity of the second stage of the analysis to Appendix F.

The shift The baseline specification isolates an innovation in crop prices from running an AR(1) regression on Agricultural Producer Prices from the FAO, averaged across all producing countries but China. We provide in Table C3 a sensitivity analysis where the price shock is constructed: (i) using commodity prices as extracted from the World Bank Commodities Price Data ("The Pink Sheet", based on prices

on international market places); (ii) restricting the set of crops to the 17 commodities/crops for which the commodity described in the Agricultural Producer Prices data directly matches the one provided by the FAO for harvested area (thereby excluding barley, oats, lentil and cabbage); (iii) using an AR(2) specification instead of an AR(1) in order to isolate a residual in (log) prices; (iv) using a HP filter to isolate a yearly shock to (log) prices. We replicate the results of Table 2 in Panels A and B of Table C3, i.e., we predict emigration with the price shock (the shift) and immigration with the shift-share instrument under these different specifications.

Table C3. Origin-based migration predictions—sensitivity to the construction of the price shock.

Specification	World Bank (1)	Restricted crops (2)	AR(2) (3)	HP filter (4)
Panel A: Predicting en	nigration			
Price shock	-0.066 (0.024)	-0.081 (0.007)	-0.093 (0.016)	-0.130 (0.014)
Observations	335	335	335	335
Specification	World Bank (1)	Restricted crops (2)	AR(2) (3)	HP filter (4)
Panel B: Predicting in	nmigration			
Shift-share instrument	-1.933 (0.608)	-0.597 (0.135)	-1.307 (0.346)	-1.139 (0.268)
Observations	316	316	316	316

Notes: Robust standard errors are reported between parentheses. In Panel A, the dependent variable is the number of rural emigrants to urban areas in other prefectures, divided by the number of rural residents at origin. In Panel B, the dependent variable is the number of rural immigrants from other prefectures divided by the number of urban residents at destination. In column 1, the price shock is constructed using World Bank "Pink Sheet" prices; in column 2, the price shock is constructed using a restricted list of crops (i.e., crops which do not require any inference to match harvested commodities and traded commodities); in column 3, the price shock is constructed from isolating an innovation with an AR(2) specification (instead of an AR(1) in the baseline); in column 4, the price shock is constructed using a Hodrick-Prescott filtering (with a parameter of 14,400) on the (log) price of each commodity. See Section 2 and Equations (2) and (4) for a more comprehensive description of the two specifications.

The share In the baseline specification, we use migration patterns from earlier cohorts, present at destination in 2000, to construct exogenous probabilities to migrate from each origin to each destination. The allocation of earlier migrants across destinations is very predictive of the allocation of migrants in 2000–2005, as shown

in Figure C2. One advantage of using earlier cohorts is that the shares, $\{\lambda_{od}\}$, are independent of amenity or productivity shocks at destination.

Figure C2. Origin-destination migration—the role of previous migration patterns.

Notes: The probabilities for a migrant in d to come from a certain prefecture o, in 2000–2005 (y-axis), and before 2000 (x-axis), are constructed with the 2005 1% Population Survey. Observations are origin \times destination couples, and they are grouped by bins of previous migration incidence (bins of 0.025).

One concern with the baseline specification is that these shares may still be correlated with future outcomes through the delayed effects of earlier migration waves (Jaeger et al., 2018). While our identification strategy does not rely on shares being exogenous (as in Goldsmith-Pinkham et al., forthcoming) but on shifts being exogenous (Adão et al., 2019b; Borusyak et al., 2018), we provide a robustness check for our first stage in column 1 of Table C4 using the origin of migrants arrived before 1995 and still present at destination in 2000 in order to estimate migration patterns between origins and destinations.

An alternative to this procedure is to estimate a gravity model to predict previous migration (as in Boustan et al., 2010) and use this prediction to redistribute emigration flows across the various destinations. We create a measure of travel cost t_{od} between origin o and destination d using the road and railway networks at baseline. We then predict the migration patterns from earlier cohorts, λ_{od} , using this distance together with a measure of population at destination. This procedure gives us a prediction $\tilde{\lambda}_{od}$ that we can combine with the shifts to generate a shift-share instrument, as in Equation (4). This shift-share instrument also provides a strong first stage for our analysis (see column 2 of Table C4).

 $^{^{42}}$ Figure C3 offers visual evidence of the distance gradient in preferred migration routes. There is a strong and significant inverse relationship between the share of migrants from origin o to destination d (among all migrants from o) and distance between o and d.

Table C4. Origin-based migration predictions—sensitivity to the construction of the matrix of migration patterns.

	Pre-1995 migrant shares (1)	Gravity model (2)
Shift-share instrument	-0.865	-0.910
	(0.292)	(0.251)
Observations	316	316

Notes: Robust standard errors are reported between parentheses. The dependent variable is the number of rural immigrants from other prefectures divided by the number of urban residents at destination. In column 1, the matrix of migration patterns is constructed using the stock of migrants at destination in 2000, having arrived in 1995 or before; in column 2, the matrix of migration patterns is constructed from a gravity model. See Section 2 and Equation (4) for a more comprehensive description of the specification.

Figure C3. Origin-destination migration—the role of distance.

Notes: Migration flows constructed with the 2005 Mini-Census. Observations are origin \times destination couples and grouped by bins of distance (25 km).

Other measures of migration flows In the baseline specification, we use migrant flows of workers between 15 and 64 years old and who crossed a prefecture boundary to construct the migration rates and the patterns of settlement. We further rely on migration flows corrected for return migration. In Table C5, we depart from this baseline and allow for various definitions of a migration spell. We show the relationship between the immigration rate and the shift-share instrument when we define migrant flows: (i) irrespective of the migration motive (column 1), (ii) based on males only (column 2), (iii) based on individuals with secondary education or less (column 3), (iv) restricting migrant spells to those occurring between

prefectures distant of at least 100 km (column 4); (v) restricting migrant spells to those occurring between prefectures distant of at least 300 km (column 5); (vi) using unadjusted measures of migration flows, i.e., raw flows not corrected for return migration (column 6). The relationship between the shift-share instrument and actual migration rates is found to be robust across all specifications.

Table C5. Origin-based migration predictions—sensitivity to the definition of migrant spells and migration patterns.

Sample	All (1)	Males (2)	Low-edu. (3)	> 100 km (4)	> 300 km (5)	Raw (6)
Shift-share	-1.621 (0.425)	-0.802 (0.220)	-1.363 (0.375)	-1.649 (0.461)	-0.881 (0.478)	-1.380 (0.378)
Observations	316	316	316	316	316	316

Notes: Robust standard errors are reported between parentheses. The dependent variable is the number of rural immigrants from other prefectures divided by the number of urban residents at destination. In column 1, all migration spells are considered; we restrict the sample to migration spells involving males only in column 2 and low-education individuals only in column 3; we consider migration spells between prefectures distant of at least 100 km in column 4 (resp. 300 km in column 5); we do not adjust the migration flows for return migration in column 6. See Section 2 and Equation (4) for a more comprehensive description of the specification.

We finally provide evidence that the relationships between the price shock and emigration, and between the shift-share instrument and immigration to cities, are not driven by our treatment of outliers. In the baseline specification, we apply a 99% winsorization to emigration and immigration rates. In Table C6, we replicate Table 2 with the actual, uncensored emigration and immigration rates: both relationships are left unchanged by our censorship procedure.

Migrant selection Throughout the paper, we consider the migrant population as being homogeneous, if not in their preferences (illustrated by origin-specific migration patterns), at least in their labor supply. However, the heterogeneity in preferences for locations may correlate with the heterogeneity in labor supply. For instance, older individuals may be less productive in manual work, and less likely to be tempted by a migration spell to the city. The shift-share instrument may not only affect the size of migrant flows across prefectures but their composition: following a very negative shock to agricultural returns, migrant flows may include "unusual" migrants. We investigate the differential selection of migrants along the agricultural shock in Table C7, in which we regress the average characteristics of migrants between 2000 and 2005 on the price shock. We find that a 10% decrease in agricultural returns—triggering emigration, as shown in Table 2, for instance—increases

Table C6. Origin-based migration predictions—sensitivity to outliers.

	Emigration rate (1)	Immigration rate (2)
Price shock	-0.118	
	(0.019)	
Shift-share instrument	, ,	-2.304
		(0.797)
Observations	335	316

Notes: Robust standard errors are reported between parentheses. In column 1, the dependent variable is the number of rural emigrants to urban areas in other prefectures divided by the number of rural residents at origin. Compared to Table 2, migrant flows are not winsorized. In column 2, the dependent variable is the number of rural immigrants from other prefectures divided by the number of urban residents at destination. See Section 2 and Equations (2) and (4) for a more comprehensive description of the two specifications.

the probability that: (i) migrants are males by 0.5 p.p. (column 1), (ii) migrants have university education by 0.6 p.p. (column 2), (iii) migrants are not married by 1.8 p.p. (column 3). All these effects are however quite small. Column 4 shows that a 10% drop in agricultural returns decreases the age of the average migrant by 0.037 years, an effect indistinguishable from 0. Finally, a 15% drop in agricultural returns increases the probability that the average migrant returns between 2004 and 2005 by about 1 percentage point. The marginal migrant is slightly less attached to destinations than the average migrant.

Table C7. Origin-based migration predictions—selection of migrants.

Characteristics	Male (1)	Low-education (2)	Married (3)	Age (4)	Return rate (5)
Price shock	-0.051 (0.037)	0.058 (0.046)	0.178 (0.067)	0.370 (1.353)	-0.068 (0.027)
Observations	334	334	334	334	334

Notes: Robust standard errors are reported between parentheses. In columns 1–3, the dependent variable is the share of migrants with the following characteristics: male (column 1), educational attainment lower than high school (column 2), and married (column 3); in column 4, the dependent variable is the age of the migrant in 2005; and in column 5, the outcome is the share of returnees between 2004 and 2005 among inter-provincial rural migrants who emigrated between 2000 and 2004 (the price shock is then defined over the period 2000–2004).

D Migration and factor productivity

This Appendix develops a quantitative framework of firm production, in which there are sector-specific complementarities between capital and labor (Oberfield and Raval, 2014), in order to estimate the impact of migration on factor productivity.

The section is organized as follows. We first derive equations characterizing the optimization program of firms, and we describe the steps for estimating the model parameters: the elasticity of substitution between capital and labor; factor shares; and the elasticity of substitution between product varieties. Second, we describe the effect of migration on factor productivity at destination. Third, we discuss the possible biases related to the imperfect observation of the firm technology and of labor efficiency.

D.1 Quantitative framework

Environment The economy is composed of D prefectures. In each prefecture d, the economy is divided into sectors within which there is monopolistic competition between a large number of firms. The final good is produced from the combination of sectoral outputs, and each sectoral output is itself a CES aggregate of firm-specific differentiated goods. Firms face iso-elastic demand with σ denoting the elasticity of substitution between the different varieties of the sectoral good. In what follows, we drop prefecture indices for the sake of exposition.

Total sectoral output in a product market (sector \times prefecture) is given by the following CES production function:

$$y = \left[\sum_{i} x_{i} y_{i}^{\frac{\sigma-1}{\sigma}}\right]^{\frac{\sigma}{\sigma-1}},\tag{D1}$$

where x_i captures consumer preferences for product variety i. Each firm i thus faces the following demand for its product variety i:

$$y_i = (p_i/p)^{-\sigma} x_i^{\sigma} y \tag{D2}$$

where p_i is the unit price for variety i, and p is the price index at the product market level. We assume that a firm i produces according to a CES production function:

$$y_i = A_i \left[\alpha k_i^{\rho} + (1 - \alpha) l_i^{\rho} \right]^{\frac{1}{\rho}}, \tag{D3}$$

where ρ , governing the elasticity of substitution between capital and labor, is as-

sumed constant over time and within sector, and α characterizes the sector-specific share of capital in production.

Firm i maximizes the following program,

$$\pi = \max_{p_i, y_i, l_i, k_i} \{ p_i y_i - w l_i - r k_i \},$$
 (D4)

subject to demand for its specific variety (D2) and the production function (D3). The previous program determines factor demand across sectors,

$$\begin{cases} (1 - 1/\sigma) \frac{\alpha k_i^{\rho}}{\alpha k_i^{\rho} + (1 - \alpha) l_i^{\rho}} p_i y_i = r k_i \\ (1 - 1/\sigma) \frac{(1 - \alpha) l_i^{\rho}}{\alpha k_i^{\rho} + (1 - \alpha) l_i^{\rho}} p_i y_i = w l_i. \end{cases}$$

Aggregating at the sector level and using a first order approximation brings:

$$\begin{cases} (1 - 1/\sigma) \frac{\alpha \overline{K}^{\rho}}{\alpha \overline{K}^{\rho} + (1 - \alpha) \overline{L}^{\rho}} \overline{PY} = \overline{rK} \\ (1 - 1/\sigma) \frac{\beta \overline{L}^{\rho}}{\alpha \overline{K}^{\rho} + (1 - \alpha) \overline{L}^{\rho}} \overline{PY} = \overline{wL}, \end{cases}$$

which characterize factor demand at the sector level.

Estimation The following fundamentals of the model need to be estimated: the degree of substitution between capital and labor (ρ) , the factor intensity (α) , the elasticity of substitution between product varieties (σ) .

The key parameter is the elasticity of substitution between factors: the factor intensity and the elasticity of substitution between product varieties can be imputed from factor shares and the ratio of profits to revenues. Indeed, we can infer within-product competition σ from the mere observation of aggregate profits and aggregate revenues:

$$1/\sigma = \overline{\Pi}/\overline{PY}.$$

In a similar fashion, we can use the aggregate first-order condition relating labor costs to revenues in order to identify the capital share α , once ρ is known:

$$\alpha = \frac{(1 - X)\overline{L}^{\rho}}{(1 - X)\overline{L}^{\rho} + X\overline{K}^{\rho}},$$

where $X = \overline{wL} / \left[(1 - 1/\sigma) \overline{PY} \right]$.

The issue is to provide an estimate for the elasticity of substitution. One option

is to use estimates provided by Oberfield and Raval (2014) for the United States in 1997. Another option is to use their estimation strategy on our dataset. To do so, we combine the two first-order conditions and derive the firm-specific relative factor demand:

 $\ln\left(k_i/l_i\right) = \frac{1}{1-\rho}\ln\left(\frac{\alpha}{1-\alpha}\right) + \frac{1}{1-\rho}\ln\left(w/r\right) + \varepsilon_i,$

where ε_i is a noise which captures unobserved firm heterogeneity (e.g., firm-specific relative factor intensity as described in Section D.3), which we assume, as in Oberfield and Raval (2014), to be normally distributed within a sector and a prefecture.

Identifying the elasticity of substitution from the previous relationship is challenging because omitted variation (e.g., a labor productivity shock) may influence relative factor prices and relative factor use. However, the arrival of migrants shifts the relative price of labor downward, an effect that is orthogonal to omitted variation related to labor demand. We can identify the parameter ρ using the variation in relative factor prices across prefectures induced by the shift-share instrument z_{dt} . More specifically, the strategy for estimating the elasticity of substitution relies on the relative factor demand equation,

$$\ln\left(k_{idt}/l_{idt}\right) = \frac{1}{1-\rho}\ln\left(\frac{\alpha}{1-\alpha}\right) + \frac{1}{1-\rho}\left(w_{idt}\right) + \eta_t + \nu_d + \varepsilon_{idt},\tag{D5}$$

where i denotes a manufacturing establishment, d the prefecture and t the year, and w_{idt} , the average compensation rate in establishment i at time t, is instrumented by the shift-share instrument z_{dt} . The identification of Equation (D5) hinges on variation across prefectures and over time in relative factor prices and requires the following assumptions. First, we assume that ρ and α are constant over time and across all firms. Second, the rental cost of capital is not observed and possible differences in access to capital across prefectures are assumed orthogonal to the shift-share instrument. We report the estimated ρ in Table D1.

D.2 Effect of migration on factor productivity

The previous estimates for sectoral production allow us to construct factor productivity from the observation of output and factor use at the establishment level. In this section, we use model-based measures of factor productivity to estimate the impact of immigration on productivity at destination. We estimate Equation (5) using the marginal revenue product of labor, marginal revenue product of capital and total factor productivity in revenue terms as dependent variables (all in logs).

In Panel A of Table D2, we use factor productivity as constructed with sectoral

Table D1. Elasticities of relative factor use to the relative factor price.

	Relative factor use
Labor cost	0.810
	(0.246)
Observations	191,316
F-stat. (first stage)	5.49

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The sample is composed of the 31,886 firms present every year in the NBS firm census between 2001 and 2006. All specifications include year fixed effects and sector \times year fixed effects. Labor cost is the average compensation rate in the prefecture— $\ln(w_{dt})$ in Equation (D5),—and Relative factor use is $\ln(k_{sdt}/l_{sdt})$.

Table D2. Impact of migration inflows on product of factors.

	Labor pr. (1)	Capital pr. (2)	Total fact. pr. (3)
Panel A: Oberfield	d and Raval (2014) for US	S 1997	
Migration	-0.748 (0.172)	0.138 (0.087)	-0.231 (0.076)
Observations	30,556	30,556	30,556
	Labor pr. (1)	Capital pr. (2)	Total fact. pr. (3)
Panel B: Own esti	imate		
Migration	-1.041 (0.234)	0.364 (0.124)	-0.253 (0.077)
Observations	30,556	30,556	30,556

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. Each cell is the outcome of a separate regression. The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. Labor pr. is the (log) marginal revenue product of labor; Capital pr. is the (log) marginal revenue product of capital; Total fact. prod. is the (log) total factor productivity in revenue terms. These quantities are computed using a CES production function with the elasticities of substitution of Oberfield and Raval (2014) (United States, 1997, see Panel A) and our own estimate (Panel B).

estimates of ρ from Oberfield and Raval (2014) for the United States in 1997. The first column reports how the marginal return to labor responds to migrant inflows. The elasticity with respect to migration is about -0.75. In parallel, the marginal revenue product of capital responds positively to the labor supply shift (column 2). There is some evidence of a negative effect on total factor productivity (column 3). In Panel B of Table D2, we use our own estimates of ρ to construct factor productivity,

and find qualitatively similar results as in Panel A. Capital and labor are more complementary than what Oberfield and Raval's (2014) estimates would imply; the arrival of immigrants without further capitalization affects labor productivity more strongly than in the previous specification.

This exercise may however suffer from two biases that we describe next: firm technology may be endogenous and result from a choice (as illustrated by the reoptimization of production lines shown in Section 4); labor may not be homogeneous.

D.3 Heterogeneous firm technology and labor efficiency

This section discusses the possible biases induced by heterogeneous firm technology, and by heterogeneity in labor efficiency between migrants and urban residents.

Technology choice We consider the previous framework and assume that individual firms are characterized by (residual) technological choices—different product varieties require different production technologies.⁴³ Within a sector, some establishments rely on a labor-intensive technology and are labor-abundant, while others are capital-abundant.

$$y_i = A_i \left[\alpha_i k_i^{\rho} + \beta_i l_i^{\rho} \right]^{\frac{1}{\rho}},$$

where ρ , governing the elasticity of substitution between capital and labor, is assumed constant over time and within sector, and (α_i, β_i) characterizes the firm-specific technology—unobserved to the econometrician. We rationalize differences in factor use across production units by technological choices: individual firms produce different varieties, involving more or less labor-intensive production lines.

Heterogeneous firm technology has two implications on the estimation of our production estimates. First, it rationalizes the heterogeneity in factor demand across manufacturing establishments within the same market. Indeed, for a given technology (α_i, β_i) , firm i maximizes the following program,

$$\pi\left(\alpha_{i}, \beta_{i}\right) = \max_{p_{i}, y_{i}, l_{i}, k_{i}} \left\{p_{i} y_{i} - w l_{i} - r k_{i}\right\},\tag{D6}$$

subject to demand for its specific variety and the production function. This maximization program leads to the following firm-specific relative factor demand:

$$\ln(k_i/l_i) = \frac{1}{1-\rho} \ln\left(\frac{\alpha}{1-\alpha}\right) + \frac{1}{1-\rho} \ln(w/r) + \frac{1}{1-\rho} \ln\left(\frac{\alpha_i(1-\alpha)}{\alpha\beta_i}\right),$$

⁴³This feature may capture the wide dispersion in relative factor use within prefecture and industry—See Appendix A.

where the last term can be interpreted as the noise in Equation (D5).

Second, firms may select their product varieties as a response to changes in factor costs. They would then maximize the indirect profit, $\pi(\alpha_i, \beta_i)$, subject to a sector-specific technological frontier,

$$[(\alpha_i/\alpha)^{\tau} + (\beta_i/(1-\alpha))^{\tau}]^{\frac{1}{\tau}} \le 1, \tag{D7}$$

where τ is the curvature of the technological frontier. With endogenous technology choice, optimal factor demand verifies:

$$\ln\left(\frac{k_i}{l_i}\right) = -\frac{\tau}{(\tau - 1)(1 - \rho) - \rho} \ln\left(\frac{\alpha}{1 - \alpha}\right) - \frac{1}{1 - \rho - \frac{\rho}{\tau - 1}} \ln\left(\frac{r}{w}\right).$$

This equation implies that, if the technological frontier is concave ($\tau > 1$), the elasticity of factor demand is larger in absolute value than with a fixed technology. At heart, following an outward shift in labor supply, firms do not only substitute labor for capital until they adjust marginal product of factors as evaluated at their current technology; they also eventually adjust their technology toward more labor-intensive product varieties and this effect adds to the direct impact.

This adjustment may explain why the wedge between the marginal product of labor and its marginal cost decreases with immigrant inflows, and why capital productivity slightly increases. Firms become more labor-abundant in prefectures experiencing large migrant inflows, specifically so by adopting more labor-intensive production lines. A competing explanation is that we assume away any productivity difference between migrant and resident workers in the baseline; any discrepancy between the productivity of urban residents and rural-urban migrants would generate a bias in the estimated effect of migrant inflows on factor productivity.

Heterogeneous labor and the impact of migration In the baseline model of production, labor and wage rates are measured in efficient units. In the data, however, the corresponding variables (*employment* and *labor cost*) do not allow us to distinguish between worker types, and we cannot compute efficient labor units. This limitation may bias the estimated effect of migrant inflows on factor productivity. More specifically, the decrease in the observed labor productivity may reflect the lower productivity of the marginal migrant.

In this extension, we allow workers to differ in productivity and assume that these differences are observable to the manufacturing firm. Consider two worker types, residents indexed by r and migrants indexed by m, and let $h = l_r + \gamma l_m$ denote efficient labor units, where $\gamma < 1$ and $l = l_r + l_m$ is observed employment. For the

sake of exposition, we omit the indices and consider the production technology,

$$y = A \left[\alpha k^{\rho} + (1 - \alpha) h^{\rho} \right]^{\frac{1}{\rho}}.$$

The first-order conditions give us:

$$\begin{cases} MPL = (1 - 1/\sigma) \frac{\alpha k^{\rho - 1}}{\alpha k^{\rho} + (1 - \alpha)h^{\rho}} py = r \\ MPK = (1 - 1/\sigma) \frac{(1 - \alpha)h^{\rho - 1}}{\alpha k^{\rho} + (1 - \alpha)h^{\rho}} py = w, \end{cases}$$

where $w = w_r = w_m/\gamma$ is the wage rate.

In the empirical exercise, we use the observed revenues py, the total employment cost wh, the observed capital k, and the observed units of labor l in order to compute the labor $\cos(w) = w\left(\frac{h}{l}\right)$, returns to factors,

$$\widehat{MPL} = (1 - 1/\sigma) \frac{\alpha k^{\rho - 1}}{\alpha k^{\rho} + (1 - \alpha)l^{\rho}} py = MPL \left(\frac{l}{h}\right)^{\rho - 1} \frac{\alpha k^{\rho} + (1 - \alpha)h^{\rho}}{\alpha k^{\rho} + (1 - \alpha)l^{\rho}}$$

$$\widehat{MPK} = (1 - 1/\sigma) \frac{(1 - \alpha)l^{\rho - 1}}{\alpha k^{\rho} + (1 - \alpha)l^{\rho}} py = MPK \frac{\alpha k^{\rho} + (1 - \alpha)h^{\rho}}{\alpha k^{\rho} + (1 - \alpha)l^{\rho}},$$

and revenue-based total factor productivity, $\widehat{pA} = pA \left(\frac{\alpha k^{\rho} + (1-\alpha)h^{\rho}}{\alpha k^{\rho} + (1-\alpha)l^{\rho}} \right)^{1/\rho}$, which all differ from their actual values.

In what follows, we quantify the bias induced by differences in the estimation of the elasticities of these quantities to a marginal increase of the number of migrant workers l_m . For simplicity, we will keep the other factors k and l_r constant. These elasticities are:

$$\frac{\partial \ln(\widehat{w})}{\partial l_m} = \frac{\partial \ln(w)}{\partial l_m} - \frac{(1-\gamma)l_r}{(l_r + \gamma l_m)(l_r + l_m)}$$

for the labor cost,

$$\frac{\partial \ln(\widehat{MPL})}{\partial l_m} = \frac{\partial \ln(MPL)}{\partial l_m} + \frac{\partial}{\partial l_m} \ln\left[\frac{\alpha k^{\rho} + \beta h^{\rho}}{\alpha k^{\rho} + \beta l^{\rho}}\right] + (\rho - 1) \frac{(1 - \gamma)l_r}{(l_r + \gamma l_m)(l_r + l_m)}$$
$$\frac{\partial \ln(\widehat{MPK})}{\partial l_m} = \frac{\partial \ln(MPK)}{\partial l_m} + \frac{\partial}{\partial l_m} \ln\left[\frac{\alpha k^{\rho} + \beta h^{\rho}}{\alpha k^{\rho} + \beta l^{\rho}}\right]$$

for the returns to factors, and

$$\frac{\partial \ln(\widehat{pA})}{\partial l_m} = \frac{\partial \ln(pA)}{\partial l_m} + \frac{1}{\rho} \frac{\partial}{\partial l_m} \ln\left[\frac{\alpha k^{\rho} + \beta h^{\rho}}{\alpha k^{\rho} + \beta l^{\rho}}\right]$$

for the revenue-based total factor productivity. Under the hypothesis that $l_m \ll l_r$, which induces that our estimate will be an upper bound for the bias, and following a small increase of $\Delta l_m = 1\% l_r$, we have:

$$\begin{cases} \Delta \ln(\widehat{w}) = \Delta \ln(w) - (1 - \gamma)\% \\ \Delta \ln \widehat{MPL} = \Delta \ln(MPL) - (1 - \gamma)\rho \frac{\beta l^{\rho}}{\alpha k^{\rho} + \beta l^{\rho}}\% + (\rho - 1)(1 - \gamma)\% \\ \Delta \ln \widehat{MPK} = \Delta \ln(MPK) - (1 - \gamma)\rho \frac{\beta l^{\rho}}{\alpha k^{\rho} + \beta l^{\rho}}\% \\ \Delta \ln \widehat{pA} = \Delta \ln(pA) - (1 - \gamma)\frac{\beta l^{\rho}}{\alpha k^{\rho} + \beta l^{\rho}}\%. \end{cases}$$

In order to quantify the bias for the different elasticities, we need to calibrate some parameters. First, the value of $\gamma < 1$ can be retrieved by regressing the (log) wages of all individuals present in the 2005 Mini-Census on a dummy for newly-arrived migrants and a large set of controls, including occupation fixed effects, destination fixed effects, age, education, and gender. This exercise yields $\gamma = 0.80$. Second, the ratio $\beta l^{\rho}/(\alpha k^{\rho} + \beta l^{\rho})$ is approximately equal to the share of total labor costs over total factor costs, which in China is around 60%. Third, the value of ρ depends on the industry, but for most industries this value ranges between -0.3 and -0.8, and we will use an estimate of -0.5. These calibrated values lead to the following order of magnitude for the (maximum) biases:

$$\begin{cases} \Delta \ln(\widehat{w}) \approx \Delta \ln(w) - 0.20\% \\ \Delta \ln \widehat{MPL} \approx \Delta \ln(MPL) - 0.24\% \\ \Delta \ln \widehat{MPK} \approx \Delta \ln(MPK) + 0.06\% \\ \Delta \ln \widehat{pA} \approx \Delta \ln(pA) - 0.12\%. \end{cases}$$

For an employment effect between 0.3 and 0.4, the elasticities of the labor cost, the returns to labor and capital, and the total factor productivity would need to be corrected at most by -0.07, -0.08, +0.02, and -0.04.

E Additional results on heterogeneity and firm entry/exit

This Appendix provides complementary results to the baseline analysis: on treatment heterogeneity along a set of important firm characteristics (e.g., factor use at baseline, factor product at baseline, firm ownership); on firm entry into, and exit from, the survey of manufacturing establishments; on the wage of urban residents; on the restructuring of production lines.

E.1 Treatment heterogeneity across urban establishments

The analysis of Section 3 focuses on the change within the average establishment. The shift toward a more labor-intensive production structure may also involve a reallocation of resources across establishments (Dustmann and Glitz, 2015). We now provide evidence on the heterogeneous absorption of migrants in the urban economy and its (limited) aggregate implications.

We study the heterogeneous response in factor demand by interacting migrant inflows with the following firm characteristics at baseline: (a) we label as capital-abundant all firms with a capital-to-labor ratio at baseline above the median in their sector and prefecture; (b) we label as labor-productive all firms with a value added per worker at baseline above the median in their sector and prefecture; (c) we isolate firms within a sector with high degree of substitution between capital and labor (ρ) ; (d) we isolate firms with educational requirement above the sector median, as calculated from the proportion of workers with high-school attainment or less in 2004; (e) we separate public establishments from privately-owned firms, (f) we isolate establishments with some exports at baseline, in 2000.

We report the heterogeneous effects of migration on our baseline outcomes, and along the previous characteristics, in Table E1. The reduction in labor cost is remarkably homogeneous across firms; all firms seem to face similar labor market conditions. In response to the labor supply shift, we find that capital-abundant firms recruit more than the average firm (column 2). However, firms with higher average labor productivity are less likely to expand in response to the migration shock. Migrant workers are predominantly recruited by "capital-rich" firms in a given sector and location; they are hired by firms where labor productivity is slightly lower.⁴⁴

⁴⁴Interpreting these findings requires understanding the nature of heterogeneity within our survey of manufacturing establishments. First, disparities in labor productivity may arise from unobserved technological differences across production units. In a similar vein, factor use at baseline may reflect firm-specific factor complementarities in production or complementarities in production with other unobserved factors (e.g., skilled labor) that are heterogeneously allocated across establishments. Second, the initial dispersion in productivity across firms may reflect factor market imperfections (as in Hsieh and Klenow, 2009). Firms with a high return to labor may be constrained

This observation contrasts with empirical regularities of firm growth in developed economies: employment flows are typically directed toward productive firms (see Davis and Haltiwanger, 1998, for evidence in the U.S.). A possible explanation is that we study large labor supply shocks, which may have different allocative properties from the smaller idiosyncratic labor demand shocks that usually drive employment growth. Our findings are also different from Dustmann and Glitz (2015), who find that more labor-abundant firms expand relative to capital-abundant firms.

We explore in Panel C and D whether sectoral differences in production matter, notably through the complementarity between labor and capital, or through skill requirements. We do not find that migrant workers sort themselves into sectors with high elasticity of substitution between capital and labor, or with low education requirements. The interaction coefficients are quite small in both cases. We finally interact the immigration rate with a dummy for public firms (Panel E) and exporting firms (Panel F). We do not find that migrants are less likely to be hired in public establishments, in which insiders are likely to receive substantial benefits, and in exporting firms which can arguably expand their production, facing more gradual decreasing returns to scale.

E.2 Aggregation and entry/exit

Aggregation at the prefecture level In Section 3, we explore the aggregate effects of factor reallocation across firms by aggregating outcomes at the prefecture × sector level. Conceptually, this neutralizes the effect of a possible reallocation of factors within sectors. We now report estimates from specification (5) with outcomes aggregated at the prefecture level (see Table E2). The results are similar in magnitude to the previous aggregation at the prefecture × sector level: the effect of a reallocation of factors across industries on aggregate productivity is negligible, as most of the reallocation occurs within sectors. This finding is consistent with the literature in developed countries (Lewis, 2011; Dustmann and Glitz, 2015).

Entry/Exit In Section 3, we present the effect of immigrant flows on aggregate outcomes including firms of the unbalanced sample, and we find that allowing for firm entry and exit magnifies the negative effect of migration on relative factor use

in hiring labor, e.g., because of information asymmetry between job seekers and employers (Abebe et al., 2016; Alfonsi et al., 2017), the intervention of intermediaries, and the prevalence of migrant networks (Munshi, 2003). Capital productivity dispersion may be indicative of capital market distortions (Buera et al., 2011; Midrigan and Xu, 2014). Third, productivity differences across firms may capture entrepreneur characteristics, management practices (Bloom et al., 2013) or differences in the organization of production (Akcigit et al., 2016; Boehm and Oberfield, 2018). Better entrepreneurs or organizations would be captured by high productivity within a sector.

Table E1. Impact of migration inflows on urban firms—heterogeneity across firms.

	Labor cost (1)	Employment (2)	K/L ratio (3)	Y/L ratio (4)
Panel A: Capital to labor	ratio	. ,	· , ,	
Migration	-0.124	0.269	-0.363	-0.412
Wilgianon	(0.071)	(0.053)	(0.095)	(0.100)
$Migration \times High K/L$	-0.070	0.078	-0.227	-0.087
	(0.083)	(0.055)	(0.090)	(0.078)
F-stat. (first stage) [†]	11.97	11.97	11.97	11.97
Panel B: Output to labor	ratio			
Migration	-0.116	0.306	-0.363	-0.303
3	(0.075)	(0.050)	(0.106)	(0.110)
$Migration \times High Y/L$	-0.068	-0.048	-0.164	-0.308
	(0.088)	(0.065)	(0.091)	(0.086)
F-stat. (first stage) [†]	11.77	11.77	11.77	11.77
Panel C: Elasticity of subs	stitution			
Migration	-0.155	0.281	-0.461	-0.446
	(0.060)	(0.051)	(0.097)	(0.110)
Migration \times High ρ	0.020	0.033	0.077	0.024
	(0.069)	(0.058)	(0.069)	(0.070)
F-stat. (first stage) [†]	11.80	11.80	11.80	11.80
Panel D: Educational requ	irement			
Migration	-0.133	0.268	-0.468	-0.427
	(0.058)	(0.056)	(0.111)	(0.115)
$Migration \times High share$	-0.028	0.058	0.080	-0.021
of educated	(0.065)	(0.044)	(0.076)	(0.075)
F-stat. (first stage) †	11.51	11.51	11.51	11.51
Panel E: Public ownership)			
Migration	-0.106	0.233	-0.464	-0.362
-	(0.065)	(0.051)	(0.104)	(0.097)
$Migration \times Public$	-0.049	0.006	$0.228^{'}$	-0.225
	(0.132)	(0.117)	(0.182)	(0.169)
F-stat. (first stage) [†]	8.88	8.88	8.88	8.88
Panel F: Exporting at bas	eline			
Migration	-0.072	0.357	-0.505	-0.517
	(0.128)	(0.084)	(0.131)	(0.195)
$Migration \times Exporting$	-0.060	-0.100	$0.117^{'}$	0.192
	(0.122)	(0.088)	(0.120)	(0.159)
F-stat. (first stage) [†]	11.76	11.76	11.76	11.76
Observations	31,886	31,886	31,886	31,886

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. † The IV specification uses two endogenous variables and two instruments; the critical value for weak instruments is then 7.03 (at 10%).

Table E2. Impact of migration inflows on urban firms—sensitivity analysis with aggregate variables at the prefecture level.

	Labor cost	Employment	K/L ratio	Y/L ratio
	(1)	(2)	(3)	(4)
Panel A: Balar	nced sample of firm	ns		
Migration	-0.113	0.284	-0.459	-0.475
	(0.062)	(0.071)	(0.125)	(0.120)
Observations	315	315	315	315
F-stat (first)	23.52	23.52	23.52	23.52
Panel B: Unba	lanced sample of f	irms		
Migration	-0.184	0.627	-0.626	-0.626
	(0.083)	(0.159)	(0.120)	(0.184)
Observations	316	316	316	316
F-stat. (first)	21.13	21.13	21.13	21.13

Notes: Robust standard errors are reported between parentheses. The unit of observation is a prefecture. In Panel A (resp. Panel B), the sample is composed of the firms present every year in the NBS firm census between 2000 and 2006 (resp. all firms present in the NBS firm census between 2000 and 2006); outcomes are then aggregated at the prefecture level. *Migration* is the immigration rate, i.e., the migration flow divided by destination population at baseline. *Labor cost* is the (log) compensation per worker including social security. *Employment* is the (log) number of workers within the firm. K/L ratio is the (log) ratio of fixed assets to employment. Y/L ratio is the (log) ratio of value added to employment.

and labor productivity. This extension provides additional insights into the selection of establishments into survival, or entry.

We first estimate the effect of migration on profits. We consider the balanced sample of firms and construct the ratio of profits to revenues (profitability) and a dummy equal to one if profits are positive. Columns 1 and 2 of Table E3 present the estimates of specification 5 for these two outcomes. The arrival of low-skill workers does affect profitability in the average establishment (see column 1); it also markedly increases the probability that an establishment reports net profits (see column 2), thus mostly benefiting low-profitability establishments. A ten percentage points increase in the immigration rate increases the probability that firms make profit by 1.1 percent. Cheaper labor makes the least profitable firms break even.

We now estimate the more direct effect of migration on firm entry into, and exit from, the survey of manufacturing establishments. Since we only observe firms above a given sales threshold (see Appendix Section A and Figure 1), we only measure entry and exit into and from our sample, which is a combination of actual entry and

exit, and of firms growing into and shrinking out of the sample. We use an additional piece of information, i.e., the year the firm was founded, and check whether the year in which establishments enter the sample corresponds to their first year of operation in order to define entry. Columns 3 and 4 of Table E3 presents the estimates of a specification collapsed at the prefecture × sector level. There is a negative and significant effect on the exit rate from the sample (column 3). This finding is consistent with the previous finding that migration benefits low-profitability firms and increases the probability to declare some positive profits. This profitability effect allows such establishments to survive, or to remain large enough and appear in our sample of above-scale firms. We also find that migration has a negative effect on the probability that a firm is created and appears in the sample (column 4).

Table E3. Impact of migration inflows on urban firms—profitability and entry/exit.

	Profitability (1)	Any profit (2)	Exit rate (3)	Entry rate (4)
Migration	0.043 (0.008)	0.105 (0.034)	-0.106 (0.032)	-0.061 (0.033)
Observations Mean outcome	31,864	31,886	6,740 .592	6,477 .511

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. In columns 1 and 2, the unit of observation is a firm and the sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. In columns 3 and 4, the unit of observation is a sector × prefecture and the sample is composed of all firms present in the firm census at any point between 2000 and 2006. *Migration* is the immigration rate, i.e., the migration flow divided by destination population at baseline. *Profitability* is the change in the ratio of profits to revenues in 2000 and 2006. *Any Profit* is the difference between indicator variables equal to 1 if the firm made positive profits in 2000 and in 2006. *Exit Rate* is the share of firms present in 2000 that were no longer in the sample in 2006. *Entry Rate* is the share of firms present in 2006 that were not present in 2000 and were founded between 2000 and 2006. See Section 2 and Equation (5) for a description of the IV specification.

E.3 Worker heterogeneity and compositional effects at destination

In the baseline analysis, we interpret the decrease in labor cost as a decline in the equilibrium wage. However, compensation per worker may fall due to changes in the composition of the workforce, as less skilled workers enter the manufacturing sector and potentially displace skilled resident workers (Card, 2001; Monras, 2015). To better capture the migration effect on the labor market outcomes of residents, we use the Urban Household Survey between 2002 and 2006 (see a description in

Appendix A) and we estimate:

$$\Delta y_d = \alpha + \beta m_d + \mathbf{X}_d \gamma + \varepsilon_d, \tag{E1}$$

where y_d is the average labor market outcome of individuals surveyed in prefecture d between 2002 and 2006, m_d is the immigration rate between 2001 and 2005—instrumented by the shift-share instrument z_d , and \mathbf{X}_d is a vector of average individual characteristics, including marital status, gender, and age.

Panel A of Table E4 presents the results computed from all urban residents. In column 1, the dependent variable is a measure of real hourly wages. The wage of residents falls by 0.30% when the migration rate increases by one percentage point—an effect that is imprecisely estimated due to the lower number of prefectures in the UHS. In columns 2 to 4, we analyze the possible displacement of urban residents. Rural-urban migration has no significant effect on the allocation of urban residents between wage employment, unemployment, and self-employment, which implies that the urban residents mostly adjust to an immigration shock by accepting lower wages. In Panel B, we derive the same results, but computed from low-skilled residents only, and find qualitatively similar results.

Table E4. Impact of migration inflows on urban residents.

	Wage (1)	Employee (2)	Unemployed (3)	Self-employed (4)
Panel A: All urban	residents			
Migration	-0.298 (0.300)	-0.041 (0.114)	$0.020 \\ (0.088)$	0.021 (0.060)
Observations F-stat. (first stage)	187 15.29	187 15.29	187 15.29	187 15.29
Panel B: Low-skill u	ırban residen	ts		
Migration	-0.979 (0.412)	-0.079 (0.095)	0.057 (0.107)	0.022 (0.047)
Observations F-stat. (first stage)	187 20.21	187 20.21	187 20.21	187 20.21

Notes: Robust standard errors are reported between parentheses. In Panel A, the dependent variable is constructed from the difference in outcomes between 2002 and 2006, for all urban residents. In Panel B, we restrict the data construction to urban residents with educational attainment lower than a high school degree. Wage is the (log) hourly wage in real terms. Employee is a dummy for receiving a wage, while Self-employed is a dummy equal to 1 for individuals who are self-employed or employers.

There are various reasons for which the wage of residents would be expected to be less elastic to the arrival of immigrants than the average manufacturing wage: labor markets may be partly segmented; the wages of incumbent workers may be more rigid than hiring wages; migrants may be less productive than residents, and the recruitment of lower-productivity workers could account for part of the decline in average labor cost. We find however that the decrease in wages of low-skill residents is larger than the labor cost response estimated using firm-level data (see Table 3). This difference could arise from the migration effect on firms outside our sample of manufacturing establishments, which are formal production units and in which there may exist bargaining frictions inducing (some) nominal downward rigidities.

Table E5. Impact of migration inflows on prices in cities.

	CPI (1)	CPI (food) (2)	CPI (non-food) (3)
Migration	0.327 (0.141)	-0.237 (0.102)	0.564 (0.216)
Observations F-stat. (first stage)	187 15.29	187 15.29	187 15.29

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The *CPI*s are the (log) Consumer Price Indices, as computed from the average prices and quantities reported in the UHS survey.

We also use the UHS to shed light on the evolution of living standards in cities. In Table E5, we report the estimates from specification (E1) with (log) consumer prices as dependent variables. We find that there is an indirect impact of new workers in cities, as consumers of non-tradable goods. These new residents may boost demand for some non-tradable goods, which may benefit firms providing these goods (e.g., housing) or affect firms relying on these goods or services (e.g., with a land-intensive production). We find however that food prices decrease, an effect which is a byproduct of our shift-share design: crop prices affect living costs in neighboring cities both through the arrival of migrants and through the price of food.

E.4 Complements on production restructuring

The text analysis associates HS 6-digit product codes for (up to) three main products at the establishment level. In Section 4, we rely on this classification to observe changes in the main product and characterize the direction of this change in terms of input. This section provides complements to this analysis and looks at: changes in the human- and physical-capital intensity of products measured through product similarity and the input-output matrix, changes in the technological content of products; changes in the number of products reported by establishments; changes in product similarity for establishments reporting several products.

We use specification (5), in which the causal impact of migration is identified from a long difference in outcomes between the beginning and the end of the period. As in Section 4, we clean the estimates from fixed effects at the level of the HS 6-digit code for the main product in 2000. In Table E6, we adopt two alternative ways of classifying products as skill- and capital-intensive. We first use the language proximity score provided by the Natural Language Processing algorithm, and compute for the main product of each firm the average skill- and capital-intensity of all the other firms weighted by the proximity of the HS-6 code of their final product. The results in Panel A of Table E6 are very similar to those of Table 7: following a migration shock firms adopt products that are more similar to those of firms with low-skill and low-capital intensity. Next, we use the input-output matrix, and compute for the main product of each firm the average skill- and capital-intensity of all the other firms weighted by the input-output matrix coefficients. The results in Panel B of Table E6 suggest that firms adopt products that use inputs coming from low-skill low-capital firms, or that are used themselves as inputs by firms with low-skill low-capital production methods.

In Panel A of Table E7, we identify the causal impact of migration on the technological content of products. We compute three measures of technology, all based on the index of technology closeness between different industries developed in Bloom et al. (2013) and based on U.S. patent citations, which we transform into technology closeness between different products, $\{\tau_{p,q}\}_{p,q}$. In the first column, we report changes in the sum of the technology closeness index across industries, $\sum_{q} \tau_{p,q}$, for an establishment whose main product is p. This variable captures the intensity of technological spillovers for a given product. In the second column, we report changes in the number of links to other industries, i.e., $\sum_{q\neq p} \mathbb{1}_{\tau_{p,q}>0}$. In the third column, we report changes in the Herfindahl index based on technology closeness, i.e., $\sum_{q\neq p} \tau_{p,q}^2/(\sum_{q\neq p} \tau_{p,q})^2$. These latter two variables capture the width of technology spillovers across industries: a product with a small number of links to other industries or a large Herfindahl index would indicate a "niche technology." Panel A of Table E7 shows that migration pushes establishments towards products with fewer and more concentrated citations across industries. This observation may explain part of the reduction in patenting observed in Section 4: following an expansion of

Table E6. Impact of migration inflows on urban firms—production restructuring—alternative classifications.

Change in product	$\begin{array}{c} \text{High ed.} \\ \text{(1)} \end{array}$	Low ed. (2)	$\begin{array}{c} \text{High K/L} \\ \text{(3)} \end{array}$	$ \begin{array}{c} \text{Low K/L} \\ (4) \end{array} $
Panel A: Using lang	guage proximity	to characterize j	products	
Migration	$0.025 \\ (0.034)$	$0.068 \\ (0.026)$	0.027 (0.029)	0.067 (0.023)
Observations	19,189	19,189	19,189	19,189
Panel B: Using inpu	it-output links t	o characterize p	roducts	
Migration	-0.006 (0.023)	0.147 (0.036)	0.073 (0.029)	0.069 (0.022)
Observations	22,151	22,151	22,151	22,151

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. *Migration* is the immigration rate, i.e., the migration flow divided by destination population at baseline. The dependent variables are dummy variables equal to one if there is any change in the main product (1), and if this change goes toward products manufactured by establishments with a more (2) or less (3) educated workforce, and by more (4) or less (5) capital-abundant establishments. See Section 2 and Equation (5) for a description of the IV specification.

labor supply, firms reorient their production lines towards products that are "less reliant on" technological innovation.

In Panel B of Table E7, we identify the causal impact of migration on the number of different products produced by the establishment. Two products are considered to be different if they have different textual descriptions in column 1, different HS 6-digit product codes in column 2, and different HS 3-digit product codes in column 3. We find that migration increases the number of products, even though the effects are quite small and not statistically significant (e.g., a 10% increase in the migration rate increases the number of different HS 3-digit product codes produced by the firm by 0.0077). In Panel C, the sample consists of establishments reporting at least two product codes in 2000 and in 2006, and we look at the causal impact of migration on indices of similarity between these products. These indices of similarity are constructed as an average of proximity measures between the different unique pairs of products. We construct these similarity indices from language proximity (see Appendix A.2), the input-output matrix (using input-output accounts in the United States, in 2002, Stewart et al., 2007), and the technology closeness measure (Bloom et al., 2013). We do not find strong evidence that the similarity changes

markedly along any of these three dimensions.

Table E7. Impact of migration inflows on urban firms—technological content, number of products, and similarity between products.

Technological content	Citations (1)	Cross-citations (2)	Herfindahl (3)
Panel A: Technological	content		
Migration	-0.008	-7.722	0.023
	(0.004)	(2.193)	(0.008)
Observations	27,062	27,062	3,681
F-stat. (first stage)	23.05	23.05	20.84
Number of products	Text	HS6	HS3
	(1)	(2)	(3)
Panel B: Number of pro	oducts		
Migration	0.146	0.077	0.062
	(0.070)	(0.063)	(0.059)
Observations	27,062	25,273	25,273
F-stat. (first stage)	23.05	22.46	22.46
Similarity index	Language	I/O	Technology
-	(1)	(2)	(3)
Panel C: Similarity bety	ween products		
Migration	0.009	-0.002	-0.036
	(0.019)	(0.003)	(0.022)
Observations	2,815	2,761	2,776
F-stat. (first stage)	23.31	23.05	23.11

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. In Panel A, we rely on the measure of technology closeness between different industries developed in Bloom et al. (2013) and based on U.S. patent citations. The dependent variables are: (1) the sum of technology closeness measures across industries; (2) the sum of technology links with other industries (technology closeness measure different than zero); (3) a Herfindahl index of technology closeness measures across industries. In Panel B, the dependent variables are the number of different products produced by the establishment. Two products are considered to be different if they have different descriptions (column 1), different HS 6-digit product codes (column 2), different HS 3-digit product codes (column 3). In Panel C, the sample is constituted of establishments having at least two products in 2000 and in 2006. The dependent variables are similarity indices based on language proximity (see Appendix A.2), an input-output matrix (using input-output accounts in the United States, in 2002, Stewart et al., 2007), and the technology closeness measure (Bloom et al., 2013).

F Sensitivity analysis

In this Appendix, we investigate the robustness of our results to variations along the different steps of the empirical method. We first assess the sensitivity of the emigration effect to alternative specifications of the shift-share design; we then consider the robustness of our findings to other aspects of the baseline specification (definition of migrant flows, sample selection and outliers, spatial correlation); we finally discuss an alternative strategy exploiting the yearly variation in price shocks and migrant flows over the period 2000–2005.

F.1 The shift-share design

This section assesses the robustness of our baseline second-stage estimates (specification 5) to the exact construction of the shift-share instrument.

The shift We proceed as in Appendix C.3—which describes the sensitivity of our first stage to the shift-share design—and we consider the following alternative specifications for the shift-share instrument: (i) we use prices from the World Bank Commodities Price Data; (ii) we restrict the set of crops; (iii) we use an AR(2) specification instead of an AR(1); (iv) we isolate innovations in commodity prices with a HP filter. We replicate the results of Table 4 in Table F1 under these different specifications. As apparent from Table F1, our main findings are robust to alternative specifications for the "shift."

The share We show in Panels A and B of Table F2 that our main findings are robust to alternative specifications for the "share." More specifically, we construct the shift-share instrument using (a) previous migrant cohorts, arrived at destination before 1995, and (b) a reallocation of migrants across prefectures along a gravity model, as in Appendix C.3.

F.2 The empirical specification

Definition of migrant flows We show in Table F3 that our main findings are robust to alternative sample choices to define migration spells: all migrant spells, irrespective of their motive (Panel A), males only (Panel B), individuals with secondary education or less (Panel C), migrant spells between prefectures distant of at least 100 km (Panel D), migrant spells between prefectures distant of at least 300 km (Panel E), migration flows not corrected for return migration (Panel F).

Table F1. Impact of migration inflows on urban firms—sensitivity to the construction of the price shock.

	Labor cost (1)	Employment (2)	K/L ratio (3)	Y/L ratio (4)
Panel A: Worl	ld Bank "Pink She	et" prices		
Migration	-0.107	0.305	-0.462	-0.398
	(0.067)	(0.065)	(0.113)	(0.115)
Observations	31,886	31,886	31,886	31,886
Panel B: Rest	ricted list of crops			
Migration	-0.245	0.259	-0.386	-0.515
_	(0.076)	(0.047)	(0.088)	(0.116)
Observations	31,886	31,886	31,886	31,886
Panel C: AR(2) specification			
Migration	-0.144	0.298	-0.430	-0.433
_	(0.062)	(0.054)	(0.095)	(0.108)
vations	31,886	31,886	31,886	31,886
Panel D: HP-f	filtered prices			
Migration	-0.199	0.279	-0.436	-0.484
J	(0.067)	(0.047)	(0.091)	(0.113)
Observations	31,886	31,886	31,886	31,886

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. In Panel A, the price shock is constructed using World Bank "Pink Sheet" prices; in Panel B, the price shock is constructed using a restricted list of crops (i.e., crops which do not require any inference to match harvested commodities and traded commodities); in Panel C, the price shock is constructed from isolating an innovation with an AR(2) specification (instead of an AR(1) in the baseline); in Panel D, the price shock is constructed using a Hodrick-Prescott filtering (with a parameter of 14,400) on the (log) price of each commodity. See Section 2 and Equation (5) for a description of the IV specification.

Censorship and outliers In the baseline specification (5), we apply a 99% winsorization to firm outcomes and immigration rates. We show in Panels A, B and C of Table F4 that our main findings are robust to using the actual, uncensored immigration rate, the actual, uncensored firm outcomes, or both.

Spatial correlation The clustering of standard errors in the baseline specification (5) imperfectly deals with the heteroskedasticity induced by the multiplicative structure of shift-share designs and the spatial auto-correlation in shifts (and shares). In this extension, we provide a sensitivity analysis of our main findings (Table 3)

Table F2. Impact of migration inflows on urban firms—sensitivity to the construction of the matrix of migration patterns.

	Labor cost (1)	Employment (2)	K/L ratio (3)	Y/L ratio (4)
Panel A: Pre-	1995 migrant share	es		
Migration	-0.182	0.271	-0.410	-0.453
J	(0.073)	(0.056)	(0.096)	(0.119)
Observations	31,886	31,886	31,886	31,886
Panel B: Share	es predicted from g	gravity model		
Migration	-0.137	0.296	-0.389	-0.446
	(0.062)	(0.054)	(0.083)	(0.104)
Observations	31,886	31,886	31,886	31,886

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. In Panel A, the matrix of migration patterns is constructed using the stock of migrants at destination in 2000, having arrived in 1995 or before; in Panel B, the matrix of migration patterns is constructed from a gravity model. See Section 2 and Equation (5) for a description of the IV specification.

relying on the inference results developed in Adão et al. (2019b), and the transformation suggested by Borusyak et al. (2018).

We first consider the baseline specification at the level of destinations in Panel A of Table F5, and replace our standard errors clustered at the level of prefectures by: (i) standard errors clustered at the level of the 60 Chinese provinces, (ii) a continuous modeling of the heteroskedasticity across prefectures of destination (following Conley, 1999). We then consider the estimates suggested by Adão et al. (2019b): we report the baseline AKM and AKM0 estimates for the standard errors, as well as a specification allowing for clustering.

In Panel B, we apply standard procedures to deal with heteroskedasticity in a transformed specification at origin (Borusyak et al., 2018). We report (i) robust standard errors, (ii) standard errors clustered at the level of the 60 Chinese provinces, (iii) a continuous modeling of the heteroskedasticity across prefectures of origin (following Conley, 1999).

F.3 Beyond the cross-sectional analysis

In this robustness exercise, we exploit yearly variation in origin-specific shocks to migration and yearly immigrant flows to cities in order to identify the restructuring of production within the panel of establishments in 2001–2006.

Table F3. Impact of migration inflows on urban firms—sensitivity to the definition of migrant spells and migration patterns.

	Labor cost	Employment	K/L ratio	Y/L ratio
	(1)	(2)	(3)	(4)
Panel A: all m	igrants			
Migration	-0.147	0.294	-0.431	-0.437
	(0.062)	(0.053)	(0.095)	(0.108)
Observations	31,886	31,886	31,886	31,886
Panel B: male	migrants			
Migration	-0.273	0.565	-0.846	-0.825
	(0.121)	(0.104)	(0.192)	(0.211)
Observations	31,886	31,886	31,886	31,886
Panel C: low-e	education migrant	S		
Migration	-0.170	0.342	-0.504	-0.513
	(0.072)	(0.067)	(0.120)	(0.135)
Observations	31,886	31,886	31,886	31,886
Panel D: Migr	ant spells $> 100 \text{ k}$	xm		
Migration	-0.136	0.281	-0.437	-0.421
	(0.061)	(0.049)	(0.100)	(0.107)
Observations	31,886	31,886	31,886	31,886
Panel E: Migra	ant spells $> 300 \text{ k}$	m		
Migration	-0.001	0.263	-0.601	-0.395
	(0.107)	(0.066)	(0.185)	(0.157)
Observations	31,886	31,886	31,886	31,886
Panel F: No a	djustment for retu	ırn migration		
Migration	-0.168	0.336	-0.493	-0.500
	(0.070)	(0.063)	(0.112)	(0.126)
Observations	31,886	31,886	31,886	31,886

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. In Panel A, all migration spells are considered; we restrict the sample to males only in Panel B, and to low-education individuals in Panel C; we consider migration spells between prefectures distant of at least 100 km in Panel D (resp. 300 km in Panel E); we do not adjust the migration flows for return migration in Panel F. See Section 2 and Equation (5) for a description of the IV specification.

The unit of observation is a firm i in year $t = \{2001, \dots, 2006\}$ and prefecture

Table F4. Impact of migration inflows on urban firms—sensitivity to outliers.

	Labor cost (1)	Employment (2)	K/L ratio (3)	Y/L ratio (4)			
Panel A: No wi	insorizing of firm	. ,	(-)				
Migration Migration	-0.146	0.341	-0.422	-0.460			
Wilgi Wilon	(0.064)	(0.059)	(0.098)	(0.109)			
Observations	31,886	31,886	31,886	31,886			
Panel B: No winsorizing of migration rates							
Migration	-0.079	0.158	-0.232	-0.235			
J	(0.042)	(0.057)	(0.088)	(0.096)			
Observations	31,886	31,886	31,886	31,886			
Panel C: No wi	insorizing (outcom	nes or migration rate	(es)				
Migration	-0.078	0.183	-0.227	-0.247			
J	(0.043)	(0.062)	(0.090)	(0.093)			
Observations	31,886	31,886	31,886	31,886			

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. In Panel A, firm outcomes are not winsorized, but migrant flows are. In Panel B, migrant flows are not winsorized, but firm outcomes are. In Panel C, neither firm outcomes nor migrant flows are winsorized. See Section 2 and Equation (5) for a description of the IV specification.

Table F5. Impact of migration inflows on urban firms—alternative standard errors.

	Labor cost (1)	Employment (2)	K/L ratio (3)	Y/L ratio (4)
Panel A: Destination (firm-level)				
Coefficient on migration	-0.147	0.295	-0.432	-0.438
S.E. Prefecture Cluster (baseline)	0.062	0.053	0.095	0.109
S.E. Province Cluster	0.068	0.040	0.078	0.071
S.E. Conley (300km radius)	0.059	0.044	0.072	0.047
S.E. AKM (1)	0.030	0.020	0.025	0.028
S.E. AKM (0)	0.031	0.021	0.027	0.029
S.E. AKM (Province Cluster)	0.042	0.027	0.039	0.036
Panel B: Origin (prefecture-level)				
Coefficient on Migration	-0.147	0.294	-0.431	-0.437
S.E. Robust (baseline)	0.029	0.019	0.024	0.026
S.E. Province Cluster	0.056	0.035	0.055	0.040
S.E. Conley (300km radius)	0.058	0.030	0.056	0.040

Notes: The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. See Section 2 and Equation (5) for a description of the IV specification.

d. We regress the dependent variable y_{idt} on the immigration rate m_{dt} :

$$y_{idt} = \alpha + \beta m_{dt} + \eta_i + \nu_t + \varepsilon_{idt} \tag{F1}$$

where η_i and ν_t are firm and year fixed effects, and m_{dt} is instrumented by the shift-share instrument, z_{dt} . Standard errors are clustered at the prefecture level.

We report the output of specification (F1) in Table F6. Panel A displays the OLS estimates and Panel B displays the IV estimates. The arrival of immigrants from one year to the other is associated with a decrease in labor cost, a shift in factor use towards labor and a decrease in the average product of labor. While most of our findings with this alternative empirical strategy are similar to the baseline results, there are two notable differences. First, the decrease in labor cost is much larger in this short-run specification. Labor markets at destination may indeed adjust through worker mobility across prefectures, e.g., if prefectures that experience a wage decrease due to a sudden migrant inflow receive fewer migrants in subsequent years (Monras, 2018). Within a destination, local labor supply may also respond to the arrival of low-skill workers (Llull, 2018).

Second, the decrease in the average product of labor is larger in specification (F1) than in specification (5). This difference may reflect the disruption cost associated with the training of hired workers, but also the short-term productivity cost associated with the adoption of new products and technologies.

Table F6. Impact of migration inflows on urban firms—beyond the cross-sectional analysis.

	Labor cost (1)	Employment (2)	K/L ratio (3)	Y/L ratio (4)
Panel A: OLS estim	ates			
Migration	-0.159	0.241	-0.258	-0.359
	(0.057)	(0.027)	(0.040)	(0.065)
Observations	191,316	191,316	191,316	191,316
Panel B: IV estimat	es			
Migration	-0.931	0.697	-0.589	-1.355
	(0.361)	(0.249)	(0.238)	(0.487)
Observations	191,316	191,316	191,316	191,316
F-stat. (first stage)	6.38	6.38	6.38	6.38

Notes: Standard errors are clustered at the prefecture level and reported between parentheses. The sample is composed of the firms present every year in the NBS firm census between 2000 and 2006. All specifications include firm and year fixed effects (see Equation F1).