WID.world WORKING PAPER SERIES N° 2017/7

Capital Accumulation, Private Property and Rising Inequality in China, 1978-2015 APPENDIX

Thomas Piketty, Li Yang and Gabriel Zucman

April 2017

Capital Accumulation, Private Property and Rising Inequality in China, 1978-2015 Appendix

Thomas Piketty (Paris School of Economics) Li Yang (World Bank and Paris School of Economics) Gabriel Zucman (UC Berkeley and NBER)

> First version: December 26, 2016 This version: April 17, 2017

This appendix supplements our paper and describes the full set of data files and computer codes (PYZ2017.zip) that were used to construct the series.

Appendix A. National income and wealth accounts series

Appendix B. Income and wealth distribution series

References

The zip file PYZ2017.zip includes the following files (in addition to the pdf files of the main paper and present appendix):

PYZ2017MainFiguresTables.xlsx : figures and tables presented in the main paper

PYZ2017NationalAccountsData.zip : all national accounts files

PYZ2017DistributionSeries.zip : all distribution series files

PYZ2017IncomeDistributionData.zip : all raw income distribution files

PYZ2017WealthDistributionData.zip : all raw wealth distribution files

Note: the file PYZ2017.zip is relatively large (about 1.5Go), so we also provide online access to PYZ2017MainFiles.zip, which solely includes the main data files.

Appendix A. National income and wealth accounts series

A1: National Balance Sheet

A11: Housing

A12: Agriculture Land

A13: Household Non-Equity Financial Assets and Liability

A14: Corporate Assets and Liabilities

A15: Government Assets and Liabilities

A16: Foreign Assets and Liabilities

A17: Private Share vs. Public Share

A2: National Income Series

A21: Real Growth and National Income

A22: Capital Depreciation (KDt)

A23: Flow of Funds

A24: Public Revenue

Appendix A. National income and wealth accounts series

Our detailed national income and national wealth series are presented in the file **PYZ2017NationalAccountsData.xlsx**. This file includes a large number of tables presenting different breakdowns and decomposition of national income and national wealth by income and asset categories, following SNA 2008 concepts and the distributional national accounts guidelines of Alvaredo et al (2016). A general discussion about data sources, methodological and conceptual issues regarding national accounts is provided in the paper (section 2.1). The file includes more detailed explanations on how our series were constructed.

We also provide access to a directory including the raw material from official and non-official series that were used to construct these series (**PYZ2017NationalAccountsData**).

The zip file **PYZ2017NationalAccountsData.zip** contains both the .xlsx file with the detailed series and the raw material directory and is included in the zip file **PYZ2017.zip**.

A1: National Balance Sheet

The National Bureau of Statistics (NBS) published a guide book for compiling China's national balance sheet¹ in 1997 and has compiled national balance sheets on a trial basis since then. However, these balance sheets have never been published (Faqi Shi 2011). Over the last decade, a number of studies have attempted to construct the balance sheet of China. The most important studies are those of Ma et al. (2012),

¹ *Methods for Compiling the Balance Sheet of China*, 1997. An updated version of the book was published in 2007.

Cao et al. (2012) and especially Li et al. (2013a, 2013b 2015). Li and his research team from the Academy of Social Sciences of China estimate China's balance sheet from 2007 to 2014. For some sectors – including households – the data cover the 2000 to 2014 period. They cover both public and private sectors. This is one the most complete attempts to estimate China's national wealth so far.

Following the U.N. System of National Accounts 2008 (SNA 2008), the NBS National Account Guide Book (National Balance Sheet Guide Book 2007, GDP Guide Book 2007), together with previous studies (Ma, 2012, Li, 2013a, 2013b, 2015), we constructed the national balance sheet of China for the period of 1978-2015. In what follows, we describe our estimation method in detail.

A11: Housing

We estimate the market value of urban housing and of rural housing separately. More specifically, for each year *t* between 1978 and 2015 we define:

 UH_t^{mv} : market value of urban housing in year t

 NUH_t^{mv} : market value of new urban housing in year t

 UCG_t : urban housing capital gain during year t

 UKD_t : urban housing depreciation during year t

 $UPOP_t$: urban population in year t

ULSpct: urban per capita living space (square meters) in year t

 UP_t : average residential house selling price (RMB per square meter) in year t

We have the following accounting relationships:

$$UH_t^{mv} = UH_{t-1}^{mv} + UNH_t^{mv} + UCG_t - UKD_t$$
$$UNH_t^{mv} = (UPOP_t * ULSpc_t - UPOP_{t-1} * ULSpc_{t-1}) * UP_t$$
$$UCG_t - UKD_t = UPOP_{t-1} * ULSpc_{t-1} * (UP_t - UP_{t-1})$$

$$UKD_t = UH_{t-1}^{mv} * Urban$$
 housing depreciation rate

Due to the lack of detailed data on urban housing construction before 1978, we are not able to calculate the housing value before 1978 directly. To estimate the urban housing value in 1978, we make the following assumptions:²

- The average housing age in 1978 is 15 years, meaning the average urban house was built in 1963,
- 2) The total urban housing living area is equal to $UPOP_{1978} * ULSpc_{1978}$.
- 3) The urban housing depreciation rate is 2% (NBS GDP Guide Book, 2007).
- 4) The average residential house selling price was constant during 1963 to 1978 and equal to UP_{1978} . Since this price is the selling price of newly built houses, depreciation needs to be considered when calculating the selling price of old houses. For example, in 1978, the selling price of houses which were built in 1963 is set equal to $UP_{1963} * (1 - 0.02)^{15}$. This assumption reflects the fact that old houses were much cheaper than new houses, because of the lack of investment in home improvement to offset depreciation.

Based on these assumptions, we have,

$$UH_{1978}^{mv} = UPOP_{1978} * ULSpc_{1978} * UP_{1978} * (1 - 0.02)^{15}$$

² Since in 1978 the stock value of urban housing is small, post 1990s house values are not affected much by these assumptions.

The market value of rural houses is estimated in the same way, except the rural housing depreciation rate is set equal to 3% (based on NBS GDP Guide Book, 2007). Our method is similar to the one used in Li (2013a).

A12: Agriculture Land

Evolution of Agriculture Land Policy in China

After the 1949 Communist Revolution, eliminating the private economy was a national policy for over 30 years. In rural China, all the means of production (land, machines, etc.) were transferred to the People's Commune, peasants were organized into production team working on the land to meet State quotas. Due to the lack of incentives, agricultural output stagnated. Launched in the early 1980s after more than two decades of collective farming, the household responsibility system (HRS) aimed at providing solution to this long-lasting problem.

The HRS was an agriculture production system which allowed households to contract land, machinery and other facilities from collective organizations. The aim was to preserve a basic unified management of the collective economy while contracting out land and other goods to households.³ Households could make operating decisions independently within the limits set by the contract agreement, and could freely dispose of surplus production over and above national and collective quotas. HRS was created by the peasants but spread nationally with the support of the central government. By 1983 more than 93 percent of production teams had adopted the system.

³ "Summary of National Rural Work Conference" (CC [1982], No.1) defined the socialism nature of Household Responsibility System.

The HRS enables farmers to contract land from collective organizations. In 1984, CPC Central Committee document no. 1⁴ stipulated that contracts for farmland should generally last more than 15 years. The 1984 document also stipulated that privately-farmed plots of cropland and contract cropland were not allowed to be sold, rented out, or transferred into homestead or other non-agricultural land. In 1986, HRS was written into the first "Land Administration Law of the PRC" and added into the Constitution of the PRC in 1993. In 1997, the policy document regarding the second round of land contracts emphasized that contracts should be extended to 30 years.⁵ In 2009, policymakers re-emphasized that contract relationships would remain unchanged for a very long time.⁶

The transfer of the use of the land has been gradually legalized over the last 30 years. In 1982, the Constitution of the PRC stipulated that "Land in the rural and suburban areas is owned by collectives except for those portions which belong to the state in accordance with the law; homestead and privately farmed plots of cropland and hilly land are also owned by collectives. The state may in the public interest take over land for its use in accordance with the law. No organization or individual may appropriate, buy, sell or lease land, or unlawfully transfer land in other ways (emphasis added)" (Article 10). This changed with the adoption of the 1988 Constitution Amendment. The fourth paragraph of Article 10 was amended as follows: "No organization or individual may appropriate, buy, sell or the use of the land may be transferred in accordance with the law" (emphasis added).

⁴ "Notice Regarding 1984 Rural Work" (CC [1984], No.1)

⁵ "Notice Concerning Further Stabilizing and Perfecting the Rural Land Contracting Relationship, the Cent. Comm. of the Chinese Communist Party and the State Council" (GOCC [1997], No. 16)

⁶ "Certain Opinions of the State Council and the Cent. Comm. of the Chinese Communist Party on Promoting the Stable Development of Agriculture and Continuing to Increase Farmers' Income in 2009" (CC [2009], No.1)

The 1988 Land Use Regulation Law Amended states: "The right to the use of the state land may be transferred in accordance with regulations provided by the State Council. The state land may be used with just compensation, which is regulated by the State Council." This provision can be interpreted as legalizing the transfer of land use rights with restrictions.

In 2002, the Rural Land Contracting Law was enacted. It allows limited land-use transfers between individual farmers. However, it does not permit unrestricted trade between farmers and companies and straight sales of land-use rights or the option to use the land as collateral to obtain a loan. In 2009, State Council and the Central Committee of the Chinese Communist Party issued a policy aimed at "establishing and perfecting markets for transferring contractual land management rights".⁷ In September 2016, the Ministry of Agriculture issued "the Rules for the Operation of the Circulation and Trading Markets of the Right to Manage Rural Land (for Trial Implementation)", which provides the guideline for market-oriented agricultural land transaction.

Estimation of Market Value of Cropland Land

Due to the nature of collective ownership of rural land in China and the underdevelopment of agricultural land market, one cannot observe rents and market price of agriculture land directly. In order to estimate the market value of agricultural land, indirect method must be used. We proceed as follows.⁸

The World Bank (2005) and the UN (2012) estimate China's land values based on the present discounted value of land rents. Land rents are estimated as a percentage

⁷ "Certain Opinions of the State Council and the Cent. Comm. of the Chinese Communist Party on Promoting

⁸ We only include cropland but not forest or pasture when estimating the market value of agricultural land.

of production revenue from an array of crops sold on world market⁹. Total land rent is the area-weighted average of rents from major crops. Although they use similar methods, the World Bank (2005) and the UN (2012) estimations of the market value of China's crop land are quite different from each other. The World Bank (2005) estimates that the market value of China's cropland in 2000 was 24,235 billion RMB (in 2015 RMB). The UN estimate for the same year is 8,380 billion RMN (in 2015 RMB).

We do not take a stance on which estimate is correct. Estimating agricultural rents under China's rural land system is fraught with uncertainties. Instead, we adopt a much simpler method to estimate the market value of cropland – the compensation method.

Based on the Land Management Law of the PRC (1986), compensation for requisitioned arable land is equal to 3 to 6 times the average output of the land in the 3 years before requisition. The Land Management Law of the PRC (1998) revised compensation standard and increased it to 6 to 10 times the average output of the land in the last 3 years; the standard has remained the same ever since.¹⁰ We assume that the market value of cropland is equal to the potential compensation of the land. To avoid discontinuity in the land value series, we adopt 6 times the average output of the land in the last 3 years as the average compensation standard for the whole period. Our estimate of the market value of cropland in 2000 is 14,635 billion RMB (2015 RMB), which is in between the estimate of the World Bank (2005) and of the United Nations (2012).

⁹ 9 crops are selected as the representative crops in World Bank (2005), while 159 crops are selected as the representative crops.

¹⁰ The compensation standards for requisitioned arable land was first stipulated in "State Construction Land Acquisition Regulations (1982)".

A13: Household Non-Equity Financial Assets and Liability

Currency and bonds held by households are estimated based on the methods described in the NBS national balance sheet guide book (1997, 2007). Currency held by households is set equal to M0 times 80%. Bonds held by households are set equal to the outstanding stock of national treasury bonds times 65%, plus outstanding financial bonds¹¹ times 2.5%, plus corporate bond. The fraction of national currency and bonds held by the household sector is estimated by the NBS based on annual Flow of Funds statistics.¹²

The value of the deposits and loans of households are set equal to the value of the saving deposits of urban and rural household published by NBS.¹³

As in Li (2013a), data on household insurance and pension funds and liabilities are taken from "China Financial Stability Report" (2012, p. 90) and "Sources and Uses of Credit Funds of Financial Institutions" (People's Bank of China), which only cover the period after 2004. Using the Flow of Fund of China (1992-2014), we extend the data for the period 1992 to 2004, assuming that changes in wealth are only caused by saving flows and not valuation (i.e., the capital gains of household insurance and pension funds are set equal to 0 during the period). Before 1983, we assume the value of household insurance and pension funds is 0. ¹⁴ For the years between 1992 and 1983, we use linear interpolations.

¹¹ Bonds issued by financial institutions, such as central bank, policy banks, and commercial banks.

¹² See, "NBS national balance sheet guide book (1997)", P18

¹³ From 2011 to 2014, data is from "Credit balance table of financial institutions, source"; before 2011, data is from "urban and rural household savings".

¹⁴ In 1958, China close all the insurance business, only in 1982, life insurance business was re-introduced in China.

A14: Corporate Assets and Liabilities

Balance Sheet of Corporate Sector (1992-2015)

There are two steps to estimate the balance sheet of corporate sector.

First, we estimate the book value of the total assets and liabilities of the corporate sector. To do so, we estimate assets and liabilities by industry,¹⁵ using available data from different sources,¹⁶ and then add up the figure to the national level.

Second, we split the book value total assets into non-financial assets and financial assets. There are two ways to do this.

Method 1: we first calculate the ratio of financial assets to total assets for listed companies by industry and year using the China Stock Market & Accounting Research (CSMAR) database¹⁷. We assume that the ratio is the same for unlisted companies as for listed companies in the same industry and year. The book value of non-financial asset is equal to total asset minus financial assets.

Method 2: We use the following identity:

Net household financial assets

- + Net government financial assets
- + Net foreign assets
- + Net corporate financial assets
- Equity liability of corporate sector

¹⁵ Including Agriculture, Industry (Mining, Manufacturing, Electric, Gas and Water Production and Supply), Construction, TSP (Transport, storage, and post), Wholesale and retail trade, Hotel and Catering, Real Estates, Financial Sector, and Others (Based on Industrial classification for national economic activities (GB/T 4754-2011)).

¹⁶ For example, China Basic Unit Census (1996, 2001), China Economic Census (2004, 2008, 2013), China Industrial Economy Statistical (2014) Yearbook and China Statistical Yearbook on Construction (2014), Almanac of China's Finance and Banking, NBS annual data base, etc. In most of the data sources, only total assets and liabilities of the industry are reported. Since data after 2013 is not available, we assume the real growth rate of total asset and liability of corporate sector in 2014 and 2015 is 0.

¹⁷ For financial sector, instead of using the balance sheet of listed companies from CSMAR, we are using the balance sheet of the big four commercial banks in China (the Bank of China, the China Construction Bank, the Industrial and Commercial Bank of China, and the Agricultural Bank of China).

The results of these two methods are close to each other: for most years, the difference is less than 10%.¹⁸ In order to comply with SNA (2008) guidelines and have a consistent national balance sheet, we retain the second method. One drawback of the first method is that it might not be realistic to assume that the financial ratio for listed companies is the same as for unlisted companies, since listed companies in China are generally much bigger than unlisted companies.

Book Value and Market Value of Equity in Corporate Sector (1978-2015)

For the period 1992-2015, we obtain the book value of corporate equity from the corporate sector balance sheet constructed above.

For the period before 1992, we only have data on the equity of the industrial sector.¹⁹ To estimate total corporate equity, we have to make assumptions on the ratio between the equity of the industry sector and the equity of the whole corporate sector (I/C ratio). From 1986 to 1991, we are using the average I/C ratio for the period of 1992-1996, which is equal to 0.5. For the period of 1978 to 1985, we take the I/C ratio of Chow (1993), namely 0.56.

There are two main stock exchanges in mainland China: the Shanghai Stock Exchange and the Shenzhen Stock Exchange. The Shanghai Stock Exchange can be traced back to 1891 when the Shanghai Share brokers' Association was founded by foreign businessmen in Shanghai. In 1904, the Association applied for registration in Hong Kong and was renamed as the Shanghai Stock Exchange. After the creation of the People's Republic of China in 1949, the stock exchange was closed. It was

¹⁸ The estimation results are in PYZ2016NationalAccountData, sheet AP1, column GN and GO.

¹⁹ Mining, Manufacturing, Electric, Gas and Water Production and Supply.

only re-established in the end of 1990 after a 41-year hiatus. The Shenzhen Stock Exchange was established in the same year as Shanghai Stock Exchange.

In order to calculate the market value of the corporate sector, we divide the corporate sector into two groups, listed companies and unlisted companies. For listed companies, the market value is equal to the total market capitalization (in China mainland). For unlisted companies, we assume that the market value of equity is equal to the book value of equity. The data series on total market capitalization start in 1992. Before 1992, we assume that the market value of equities is equal to the book value of equities for the whole corporate sector.

A15: Government Assets and Liabilities

In December 2014, the Ministry of Finance asked all levels of government to make their balance sheets public by 2020. So far, however, there is no official government balance sheet in China. Since 2010, there have been many attempts at constructing government balance sheets (i.e. Tang, 2013, Li, 2013, 2015, Ma, 2012, Du, 2013). Following previous studies, we estimate the government balance sheet following SNA (2008) concepts and the NBS National Balance Sheet Guide Book (1997, 2007).

Accounting Entity

Due to the mixed nature of the Chinese economy, there has been a debate on the definition of government assets and liabilities. In our study, we include into government assets and liabilities the assets and liabilities of the general government, of public financial institutions, and of State-invested enterprises.

The general government includes central and local administration (ADM), public nonfinancial institution (PI), public institution managed as enterprises (PIE), and Social Security Funds (SSF).

Public financial institution includes the People's Bank of China, three Chinese policy banks,²⁰ four State-owned assets management companies²¹, and China Investment Corporation.

State-invested enterprises are wholly state-owned enterprises, or companies in which the State has a stake, whether controlling (the State share is greater than 50%) or non-controlling (the State share is less than 50%). Following the NBS National Balance Sheet Guide Book (1997, 2007), we include State-owned equities (also called national capital) of State-invested enterprise in government financial assets.

Based on current financial accounting standards,²² natural resources and public housing under the management of the housing management department (HMD) are not included in the assets of either ADM, PI, or PIE, which results in underestimating government assets. We made a correction by adding public housing and natural resources to the government balance sheet.²³ Natural resources include publicly-owned agricultural land and reserve land.

Government Assets

Government non-financial and financial assets are defined as follows:

²⁰ the Agricultural Development Bank of China (ADBC), China Development Bank (CDB), and the Export-Import Bank of China (Chexim)

²¹ China Great Wall Asset Management for the Agricultural Bank of China; China Orient Asset Management for the Bank of China; China Huarong Asset Management for the Industrial and Commercial Bank of China; China Cinda Asset Management for the China Construction Bank

²² Accounting system for administrative units, 1998, Financial rules for administrative units, 2012, Accounting standards for public institutions, 1997, 2012.

²³ Natural resources are included in the assets of public sector based on SNA (2008), however it is not included by NBS National Balance Sheet Guide Book (1997, 2007). Public housing is included as government assets in by NBS National Balance Sheet Guide Book (1997, 2007).

Non-financial assets of ADM, PI, and PIE + Non-financial assets of public financial institution + Public housing + Natural resource = Non-financial assets Financial assets of ADM, PI, and PIE + Financial assets of public financial institution

- + SSF
- + Government fiscal deposit
- + Equity of State-invested
- = Financial assets

Li (2013b) defines government assets as resources that are either in the government's possession or under its control, and classifies them into 6 categories: business assets, nonbusiness assets, natural resource assets, foreign assets, the social security fund, and government deposits at the central bank.

Compared to Li (2013a, 2013b, 2015), there are several differences in our estimation of government assets.

- a. Li (2013a, 2013b, 2015) attributes all housing to the private sector. In our study, we split housing into two part, private housing and public housing.
 Public housing is included in government assets.
- b. Li (2013a, 2013b, 2015) includes all agricultural land into government assets.
 Just like for housing, we split agricultural into public agricultural land and private agricultural land, and include only public land into government assets.
- c. We include reserved land in government assets.

The balance sheets of ADM, PI, PIE are published in China's Accounting Yearbook for the period of 1999-2023. Simple assumptions are made in order to extend the series to the 1978-2015 period. The balance sheets of public financial institutions, SSF, and public cash in bank (local and central government's savings in central and commercial banks) can be found in China's Statistic Yearbook and the Almanac of China's Finance and Banking. There is no national-level data on the value of land reserve so far. Land reserve, also called land banking, is land collected by the government through acquisition, requisition, or other means, and kept vacant for future construction. To estimate it, we follow Ma (2012) by assuming that the value of reserve lands is equal to 3 times the value of land sold in the year. ²⁴ The estimation of public housing, equity of State-invested enterprise, and natural resource is described in section A17.

Government Liabilities

In our study, we define government liabilities as follows:

Central government liabilities + Local government liabilities + Liabilities of public financial institution = Government Liabilities

Central government liabilities include central government debt (domestic debt and foreign debt) and the liabilities of central ADM, PI, and PIE.

Local government liabilities include liability of local ADM, PI, and PIE and local government financing vehicles (LGFV).

In contrast to Li (2013b), we do not include the foreign debt of the private sector, debts of SOEs and contingent liabilities arising from nonperforming loans in government liabilities, since they are included in the balance sheets of the household

²⁴ Based on data from land reserve centers in Suzhou, Beijing, Jining, Ningbo, Handan, etc.

sector and of the corporate sector respectively. Following SNA (2008),²⁵ we also exclude implicit pension debts from government liabilities.

Central government debt is from the Finance Year Book (2015) and Ministry of Finance. ²⁶ Local government liabilities are reported in the State Auditing Administration Report (2010, 2013).²⁷

A16: Foreign Assets and Liabilities

Detailed data of foreign assets and liabilities are available in two sources: 1. The International investment position (IIP) of China (2004-2015), 2. the "External Wealth of Nations Mark II (1970-2011)" of Lane and Milesi-Ferretti (2007, updated online).

A17: Private share VS Public share

Urban Housing

The history of China's urban housing can be divided into three significant phrases: 1949-1978 (pre-reform period); 1979-1998 (housing reforming period); 1999-present (post-reform period).

1949-1978: Housing socialist transformation (nationalization) and welfare housing

Until 1955 private housing in urban China was still significant. For example, the ratio of private to total housing was 54% in Beijing, 66% in Shanghai, 54% in Tianjin, 78% in Jinan, 61% in Nanjing, and 86% in Suzhou (Hou and Ying, 1999, P9). The socialist transformation of private housing was completed at the end of 1958. In addition to retaining part of the privately-owned self-occupied housing, most of rental housing

²⁵ "In recognition of the fact that social security is normally financed on a pay-as-you-go basis, entitlements accruing under social security (both pensions and other social benefits) are not normally shown in the SNA. "(SNA 2008, section 17.191)

²⁶ http://gks.mof.gov.cn/zhengfuxinxi/tongjishuju/201603/P020160325583342998809.pdf

²⁷ "Auditing results of local government debt (2011)"; "Auditing results of government debt (2013)".

was confiscated. By 1964, 70% of private housing rental relationships had been "socialism-transformed". The state took responsibility for providing and managing urban housing, and urban housing became predominately owned by the state or state-run work units. In 1978, 78.4% of the urban housing stock was publicly owned housing (Hou and Ying, 1999, P11).

Meanwhile, consistent with socialist ideology and the central-planning economy system, housing in urban China was allocated to residents as welfare rather than a commodity. Under the housing welfare system, public housing was provided with an extremely low rent charged, too low to cover maintenance costs. In the 1950s and 1960s, annual national rental income was about RMB 1 billion, whereas the government spent an average of RMB 25 billion on new housing construction and another RMB 10 billion on maintenance (Cui 1991). Investment rates were low and housing was in continuous shortage. From 1949 to 1978, housing investment only accounted for 10% of infrastructure investment, and less than 1% of national income (Hou and Ying, 1999, P18). The living area per capita in urban China decreased from 4.5 sqm in the early 1950s to 3.6 sqm in the 1970s (Tong and Hays, 1996).

1979-1998: Housing reforming (Privatization)

Stage one (1978-1987): China laid the ideological foundations of housing reform and launched several pilot reform projects. In 1980 Deng Xiaoping spoke on housing issues, suggesting that "Urban residents should be allowed to purchase houses, or build their own house". This speech symbolizes a major shift in the CPC's ideology regarding housing and paved the way for housing commercialization. Shortly after, in 1983 the State Council issued a regulation on urban private housing, ²⁸ which

²⁸ "Regulations on urban private housing" (SC [1983], No.194)

establishes the first legal protection for households to own, purchase, sell and rent private homes in urban areas. In 1986, the State Council's housing reform steering group was established, indicating housing reform was to proceed at the national level.

Stage two (1988-1998): China launched a national housing reform. In 1988 the State Council officially announced that housing commercialization was a goal of housing reform.²⁹ Three years later, the property rights of privatized housing was officially recognized by the State Council.³⁰ In 1994, the State Council issued another decision,³¹ aiming at establishing market mechanisms for the building, allocation, maintenance, and management of housing. Finally, in 1998 the State Council announced that welfare housing distribution would be stopped at the end of 1998 and replaced by monetary transfers.³² According to the plan, after 1998 all newly built houses would be commercialized, and old public housing would be gradually commercialized. By 2002, 85% of urban housing was privately-owned.³³

1999-present: Post housing reform period

Housing investment has grown a lot since the housing reform. In 2009 the share of housing investment reached 10.64% of GDP (Yang and Chen 2014, P25). Living area per capita in urban China also increased dramatically; in 2012, it reached 33 sqm per capita (China Statistics Yearbook 2013). Housing prices have been soaring since 2004. Accordingly, the central government launched a wide range of regulations–including mortgage, land use reform and supply structure regulation–with

²⁹ "Implementation plan for a gradual housing system reform in cities and towns" (SC [1988] No. 11)

³⁰ "The resolutions of the state council about actively and appropriately carry out urban housing reform" (SC [1991] No. 30)

³¹ "The decision on deepening the urban housing reform" (SC [1994] No. 43)

³² "A notification on further deepening the reform of the urban housing system and accelerating housing construction" (SC [1998] No. 23)

³³ For details, please see "PYZ2017NationalAccountsData", Table A27

the hope of reining in residential prices. Meanwhile, increasing the supply of public housing and enhancing housing affordability for low-to-medium income households have become priorities of Chinese public policy.

We consider three categories of urban housing the period 1978 to 2015: local government-owned, work-units-owned, and privately-owned.

- a. Local governments owned housing are the dwelling units constructed and owned by the local governments and allocated by the local housing management departments on the basis of housing availability and need.
 Before the housing reform, these dwelling units were mainly for urban residents whose work units could not provide housing and those who were not affiliated with any work units.
- b. Work units owned housing are the dwelling units constructed, owned and managed by the work unit and assigned to employees based on their occupational rank, seniority, number of family members working at the same unit, family size, and the current amount of living space.
- c. Owner occupied private housing and private housing for rental is the third category.

There is no national level data on the fraction of housing that is privately-owned covering the period of 1978 to 2015. We use the weighted average private housing ratio of six provinces (Beijing, Guangdong, Zhejiang, Hubei, Shanxi, Heilongjiang). The provincial level data is published in provincial level Statistic Yearbooks. ³⁴ We have compared our estimate with some national level cross-sectional data published in difference sources (such as First Urban Housing Census 1985, Population Census

³⁴ We have checked all the provincial level Statistic Yearbooks, only for these six provinces, the Statistic Yearbook publish detailed series on private housing ratio.

2000, Publications of Ministry of Construction). Our results are very close to the published statistics. For more details, see "PYZ2017NationalAccountData", Table AP6.

Rural Housing and Farm Land

Before the economic reform, property ownership was not clearly defined. The nominal owner of all property was the public. However, it was the government and CPC who actually controlled properties.

Individuals were able to use assets but they did not "own" them. The state decoupled the *usus* from other property rights and delegated it to property users. Hence, users' ability to exclude others from using "their" asset was limited and they were not able to transfer assets nor to use them as collateral.

During the economic reform, China chose a system which introduces market mechanisms while retaining socialist ownership. It was believed that market mechanisms could bring competition and efficiency. Although the Chinese government did not intend to fully privatize state-owned properties, the State was willing to undertake a comprehensive property rights reform. The reform was conducted by reassigning the rights to use the State-owned properties. Although the State still holds absolute ownership, the right to use has become transferable, or at least has been subject to lease out for a certain time.

Since 1988, the Chinese government has been undertaking a slow but progressive reform of farm land ownership.³⁵ In 2016, a guideline for market-oriented agricultural land transaction was provided by Ministry of Agriculture, indicating land reform had

³⁵ For details, see section A12.

entered a substantive stage.³⁶ It remains hard, however, to tell how much of farm land is owned by farmers or the government. Under the current system (in which farmers are entitled to the right to transfer the contractual land management rights), it is not reasonable to assign all farm land to either the government or the private sector. Accordingly, we choose to spilt farmland between government and households. The share of household is set equal to 30% in 1978 and increases over 60% 2015. For detailed computations, time to reach in see "PYZ2017NationalAccountData", Table AP1.

The same set of problems arises for rural housing. In 1963 a document from the Central Committee of CPC ³⁷ stipulates that the members of production teams (farmers) have the right to rent or sell houses built on the homestead; however, the homestead still belongs to the production team and is not allowed to be rented or sold. Moreover, based on the "Guarantee law (1995)" and the 2007 "Property Law (2007)", homestead cannot be used as collateral.³⁸ These restrictions made the transition of rural houses extremely difficult. It is only since 2015 that the restrictions to the transfer of homesteads have started loosening.³⁹ Therefore, we chose to spilt rural housing between government and households. The share of household is set to 70% in 1978 and increases over time to 100% in 2015. For details, see "PYZ2017NationalAccountData", Table AP1.

³⁶ "the Rules for the Operation of the Circulation and Trading Markets of the Right to Manage Rural Land (for Trial Implementation)"

³⁷ "Notice of the Central Committee of the Communist Party of China on Some Supplementary Provisions on the Homestead (1963)"

³⁸ Article 37 in "Guarantee law (1995)" and Article 184 in "Property Law (2007)"

³⁹ In 2015 Office of the State Council of the CPC Central Committee issued "Opinions on the pilot work of rural land expropriation, collective management of land for construction, and homestead system reform".

<u>Equity</u>

During the last 40 years, China has deeply reformed State-owned enterprises (SOEs). The reform can be divided into four phrases.

1978-1992: SOE reform focused on revitalization through separating bureaucracy and business and increasing autonomy of SOEs. In this period, the private economy was first recognized and allowed to develop.⁴⁰

1993-2002: This round of reform focused on establishing the Modern Enterprise System ⁴¹ and improving SOEs performance through organizational changes, improvements to corporate governance, and a reform of property rights. The 15th Party Congress in 1997 endorsed the shareholding system as the new model of SOEs.⁴² For the first time, measures such as debt reduction, debt-equity swaps, layoffs, buy-outs and action against corporate insolvency were implemented. Ownership in China was diversified and state-ownership was diluted.

2003-2013: The reform focused on expanding shareholding as the main form of public ownership and establishing clear and definite ownership. The State-owned Assets Supervision and Administration Commission of the State Council (SASAC) was set up in 2003, and it became the owner of SOEs for the central government. SASAC performs investors' responsibilities on behalf of the state, supervises and manages the state-owned assets of enterprises according to law, and guides and pushes forward the reform and restructuring of SOEs.

⁴⁰ The 1988 Constitutional Amendment, Article 11

⁴¹ The system consists of four pillars: 1) clarification of property rights; 2) clarification of rights and responsibilities; 3) separation of bureaucracy and business; and 4) scientific management.

⁴² See Jiang Zemin's Report at 15th Party Congress.

Since 2014: Reforms featured an expansion of mixed ownership and changes to corporate governance. In 2014, a set of directives established state-owned capital investment companies, developing mixed ownership, expanded the power of boards, and created disciplinary unit within SOEs to monitor performance on behalf of the CCP.

Large scale privatization began in the late 1990s, when SOEs reform was pursued with the motto "Grasp the big, let go of the small," which was formally announced in 1997 in the report of the 15th CPC⁴³. A large number of small SOEs were privatized through management buyouts, share issuance, joint ventures or mergers with foreign firms, or whole sales. Meanwhile, large or middle size SOEs in strategic industries⁴⁴ were combined and maintained in the control of central and local governments. This policy was again emphasized in the report of the 16th CPC in 2002, which accelerated the privatization process.⁴⁵

Under this wave of reform, huge amount of state assets (especially local state assets) were rapidly privatized. According to Guo, Gan, and Xu (2008), between 1995 and 2005, close to 100,000 firms with 11.4 trillion RMB worth of assets were privatized, mostly through management buyouts.⁴⁶. Some SOEs, especially small ones, appear to have been sold at low prices via such management buyouts.

⁴³ "Zhadafangxiao", see Jiang Zemin's Report at 15th Party Congress in 1997.

⁴⁴ Such as defence, electricity generation and distribution, petroleum and petrochemicals, telecommunications, coal, civil aviation and waterway transport, machinery, automobiles, information technology, construction, steel, base metals and chemicals

⁴⁵ "keeping sole state ownership in a few SOEs that control the industries which are key to the nation's stability and security, and privatizing other SOEs by transferring shares to individuals and other non SOEs, which indicates that the government is expecting to withdraw its ownership from not only medium and small SOEs, but also some of the big SOEs." (Report at 16th Party Congress)

⁴⁶ MOB was the most important means of privatization, accounting for about half of SOE privatization (Guo, Gan, and Xu, 2008)

This wave of reform came to an end in 2006. Government maintains substantial control over a number of upstream sectors, large intermediate good and machinery producers, and almost all financial institutions, while the downstream sectors are mostly opened to private and foreign capital. Since the middle of the 2000s, IPOs⁴⁷ and reductions in the State's share in listed companies⁴⁸ have become the dominant method of attracting private and foreign capital into mega-SOE.

We collect data on corporate ownership from the Basic Units Census of China (1996, 2001) and the China Economic Census (2004, 2008, 2013). The capital of corporations can be classified into 6 categories based: national capital, collective capital, legal person's capital, individual capital, capital from Hong Kong, Macao and Taiwan, and foreign capital. We include national and collective capital in public wealth, individual capital in private wealth, and capital from Hong Kong, Macao and Taiwan, and foreign capital in foreign assets. Legal person's capital is the capital of a corporation held by other corporations. We distributed this part of the capital to public, private, and foreign wealth in proportion. For details see "PYZ2017NationalAccountData", Table AP1 and AP7.

⁴⁷ Since 2005, many mega SOEs went IPO, such as 5 major banks in China (Industrial and Commercial Bank of China, China Construction Bank, Bank of China, Agricultural Bank of China, China Bank of Communications), PetroChina, China Railway Construction Corporation Limited, China State Construction Engineering Corporation Ltd, China Shipbuilding, etc.

A2: National Income Series

A21: Real GDP and National Income

There has been considerable debate about the real growth of China over the last decades and the extent to which it is over-estimated by official statistics. The need for adjusting the official estimates is acknowledged by government statisticians (see Xu and Ye, 2000, pp. 16–17):

"... the sheer size of China, together with the limited resources currently devoted to national accounts and the continuation of MPS [material planning system]-oriented statistical procedures, inevitably means that the official GDP estimates are subject to margins of error that are somewhat bigger than for other developing countries and substantially larger compared with most other OECD countries."

A lot of work has been devoted to identifying data problems in the official statistic and proposing alternative estimates. There are two different approaches in the literature to correct official real GDP growth. The first approach corrects real growth rate by reestimating volume changes in the economy. Maddison and Wu estimate gross value added by output sectors. Maddison (1998) re-estimated gross value added in farming and "non-material services" and Wu (1997) estimated gross value added in industry by constructing a volume index (see also Maddison, 2009, Wu, 2002, 2011, Maddison and Wu 2008). Rawski (2001) revised the GDP growth rate of China using energy consumption. The second approach adjusts real growth rate by re-estimating the GDP deflator and use the alternative deflator to deflate official nominal GDP figures (see, Woo 1998, Ren, 1997 and Young, 2003).

In our study, we re-estimate real GDP growth using the second approach. We replicate the carefully documented method of Young (2003) to construct an alternative GDP deflator. There are two reasons why we chose to do so. First Young (2003) uses sectoral price indices from the published national accounts, so the construction of his price index can be exactly replicated. By contrast, Maddison and Wu rely on a mixture of official (but not necessarily public) sources and more subjective adjustments. Second, for internal consistency we prefer to stick to the official national accounts, making well documented adjustments when needed, rather than disregard the national accounts series altogether in favor of external sources.

The GDP growth rate we obtain – by following Young (2003) – lies in between the official GDP growth rate and the one estimated by Maddison-Wu, but it is closer to Maddison-Wu. This result is consistent with the view of Chinese government statisticians, according to whom: "A reasonable assessment might be that the official growth estimates represent an upper bound and the Maddison estimates a lower bound, with the true growth rates lying somewhere between the two" (see Xu and Ye, 2000, pp. 16–17). For further details on the construction of our deflator, see Appendix PZY2016NationalAccountData, Table AP11.

Moreover, we also increase the level of GDP by including housing rental income in GDP. As explained in NBS's GDP guide book (Xu et al. 2007, pp. 83), in the official statistics, the gross output of owner-occupied housing is set equal to the value of the intermediate goods (utilities) and services consumed plus the consumption of fixed capital. This means that the net value added of owner-occupied housing is equal to 0. By doing so, the official statistics underestimate national income. In our study, we assume that the net value added of owner-occupied housing is equal to 2% of the market value of housing – and we increase national income accordingly.

A22: Capital Depreciation

We estimate national-level capital depreciation using Input-Output tables. NBS has been publishing China's IO table since 1987, so far there have been 10 IO tables released. IO tables report national value added and depreciation of fixed assets, that we use to calculate national capital depreciation rates. For details, see "PYZ2017NationalAccountData", Table AP1.

A23: Flow of Funds

Since NBS started compiling Flow of Funds (FOF) in 1992, there has been two revisions. The first revision occurred in 2008, when NBS revised FOF for the period of 1992-2004 based on the first China Economic Census (2004). The revised FOF tables are published in "Flow of Fund Historical Materials (1992-2004)". The second revision occurred in 2012, when NBS revised the FOF for the period 2000-2009 based on new published government revenue data and revised Balance of Payment. The revised FOF is published in China's Statistic Yearbook 2012.⁴⁹

The FOF data we use come from two sources: 1) for the 1992-1999 period, the FOF is from "Flow of Fund Historical Materials (1992-2004)"; 2) for the 2000-2014 period, the FOF is from China Statistic Yearbook (2012-2016).

<u>Saving</u>

In the Flow of Funds, we have the following accounting identity:

Value Added - Capital Depreciation + Net Compensation of Employees + Net Taxes on Production + Net Income from Property

⁴⁹ FOF (1992-1999) is still under revision (China Statistic Yearbook, 2012)

+ Net Current Transfer
- Consumption
= Net Saving

For the household and government sectors, saving can be divided into net nonfinancial assets saving, net financial assets saving, and net capital transfers. In the corporate sector (retained earnings), we divide saving into private saving, public saving, and foreign saving based on the share of corporate equities owned by the private, public, and foreign sectors.

Capital Income

We divide capital income into two part, operating surplus (including housing rents) and net income from property.

Value added

- Capital Depreciation
- + Net Compensation of Employees
- + Net Taxes on Production
- =Operating Surplus (Including Housing Rents)

Net Interest

- + Net Distributed Income of Corporations
- + Net Rent on Land
- + Net Other Income from Properties.
- =Net Income from Property

Regarding the mixed income in household sector, in China's GDP accounting, operating surplus and compensation of individual business owners are both treated as operating surplus, the compensation of individual business only includes employee's compensation. Moreover, operating surplus and compensation of farmers are both treated as compensation. ⁵⁰

⁵⁰ NBS's GDP guide book (Xu et al. 2007, pp. 11)

In order to split mixed income to compensation of employee and operating surplus, in this research we assume:

For individual business,

Operating Surplus = (Value added- Capital Depreciation- Production Tax) * 5%

Compensation of Employee = (Value added- Capital Depreciation- Production Tax) * 95%

For farmers,

Operating Surplus = (Value added- Capital Depreciation- Production Tax) * 30%

Compensation of Employee = (Value added- Capital Depreciation- Production Tax) * 70%

A24: Public Revenue

Following Naughton (2017), we estimate public revenue in China for the period from 1992 to 2015, see Appendix Table A313. However, our estimates of public revenue are higher than Naughton (2017) due to three reasons.

a. We include off-budget revenue in "Total Fiscal Revenue". Off-budget revenue are the government revenue that are not included in the annual budget or are not subject to the same general level of reporting, regulation, or audit as other public finance items. They include fees charged by administrative and institutional units, SOEs' after tax profits,⁵¹ revenue and additional incomes of

⁵¹ 83 administrative fees have been included into government budget since 1993. SOEs' profit were excluded from off-budget management in 1993 "Provisions on budget management for administrative fees and fines" (COCC [1993] No. 19)

government managed funds⁵², self-financing funds for township government expenditure, etc. Since 2011, all off budget revenues are included into government budget.⁵³

- b. In addition to land revenue, we also include the revenue from governmentmanaged funds, such as, Railway Construction Fund, Local education Surcharges, Financial Revenue from Central Special Debt Management, Lottery Proceeds, Urban Infrastructure Supporting Fees, Tolls etc.
- c. For the public share of corporate undistributed profit, out estimates are higher than Naughton's, especially in the early years. This is because Naughton only includes enterprises solely funded by the State and State-holding enterprises in his estimate, while we estimate the public share of corporate undistributed profits by splitting the retained earnings of the whole corporate sector between the public and private sectors based on their respective equity shares.

We find that total fiscal revenue increased from 22% of national income to 39% of national income from 1992 to 2015, while total public revenue increase from 31% to 49% during the same period. For more details, see Appendix please see Appendix (PZY2016NationalAccountData, AP11).

⁵² In 1996, 13 government managed funds were included in to government budget. "Decision on Strengthening the Management of Off-budgetary funds" (SC [1996] No. 29)

⁵³ "Notice of Ministry of Finance regarding Including Income of Off-budget Funds into the Budget Management" (FB [2010] No. 88)

Appendix B. Income and wealth distribution series

- B1. Benchmark distribution series and variants
- B2. Comparisons with other distribution series
- B3. Differences between wealth surveys
- B4. Income concepts used in income tax data and surveys

Appendix B. Income and wealth distribution series

Our detailed income and wealth distribution series are given in the zipped directory **PYZ2017DistributionSeries.zip**. This directory includes our final benchmark distribution series PYZ2017FinalDistributionSeries.zip, as well as alternative series and the complete computer codes and all detailed computations that we used to construct these series. For more details on the organization of these files, see ReadMePYZ2017DistributionSeries.doc.

In addition, the zipped directories **PYZ2016IncomeDistributionData.zip** and **PYZWealthDistributionData.zip** include detailed raw data and files from household income survey, income tax tabulations, and household wealth surveys and billionaire rankings.

B1: Benchmark estimates and variants

The general methodology that we use in order to construct our income and wealth distribution series is described in the main paper (section 2.2). It basically consists of three steps: in step 1 we use raw household income survey tabulations and generalized Pareto interpolation techniques (Blanchet, Fournier and Piketty, 2017) in order estimate raw series on the distribution of raw survey income and raw fiscal income by g-percentile (before any correction); in step 2 we use high-income-taxpayers income tax data in order to correct upwards these estimates and obtain corrected estimates of the distribution of fiscal income by g-percentile; in step 3 we use national accounts and wealth data in order to include tax-exempt capital income data (such as undistributed profits, imputed rent and other "non-fiscal income") and to obtain corrected estimates of the distribution of pre-tax national income by g-

percentile. All details are provided in the data files and computer codes. Here we discuss a number of additional issues about variant series and robustness checks.

The impact of our two corrections – the fiscal-data correction and the wealth-data correction – is summarized on Figures B1-B2 (extracted from file China_y.xlsx). As one can see, the fiscal-data correction is quantitatively more significant than the wealth-data correction. Note however that the latter becomes larger at the very end of the period, first because of the larger macroeconomic magnitude of non-fiscal income (rising importance of privately-owned undistributed profits and imputed rent), and next – and most importantly – because of rising concentration of private property. We report on Figures B3-B4 (extracted from ChinaUrban_y.xlsx) the impact of the two corrections for urban China only. The magnitude of the corrections are approximately the same for urban and rural China, to a large extent by construction (see below). We deal with each of the two corrections in turn.

B11: Fiscal data correction

Regarding the fiscal-data correction, we choose in our benchmark series to apply the same average upgrade factors by g-percentiles (estimated using national fiscal data available over the 2006-2010 period) to the entire 1978-2015 period. By doing so, it is possible that we under-estimate the rising inequality trend over the 1978-2015. On the other hand, it would clearly be unjustified not to upgrade at all the self-reported survey data at the beginning of the period (which indicates extremely low levels of inequality). In the absence of adequate tax tabulations prior to 2006, assuming constant proportional upgrade factors throughout the period seems like the most justified assumption (this is also consistent with the findings by Piketty-Qian 2009 showing an approximately stable gap between survey-predicted and actual income tax revenues).

For the same reason, we also apply the same proportional upgrade factors by gpercentile to rural income survey data as those estimate for urban China using fiscal data. The fact that rural incomes are for the most part not subject to income tax does not imply that self-reported rural incomes are not under-estimated: we observe a downward bias in self-reported incomes at the top of the distribution in all household surveys at the international level, and there is no evidence suggesting that the bias is generally different in rural areas as in urban areas. As a first approximation, and in the absence of other information, the most justified assumption seems to be to apply the same proportional upgrade factors by g-percentile to rural incomes as those estimated for urban incomes.

We also report in the data files variant estimates using yearly variations in national fiscal data correction factors for years 2006-2010, as well as provincial fiscal tabulations for years 2011-2015 (see figures in ChinaUrban_yf.xlsx). However at this stage available yearly variations in tax data – particularly at the provincial level – seems too incomplete and fragile to be used in our benchmark series.

The way we estimate our upgrade factors is described in a detailed manner in the file ChinaUrban_yf_raw.xlsx (sheets CompUpgradeFactors and UpgradeFactors). There are two important issues here. One is about the differences in income concepts and the ratio between post-deductions taxable income and pre-deductions fiscal and survey income. The second issue is about the profile of upgrade factors.

We start with the first issue. As explained in the DINA Guidelines (Alvaredo et al 2016), it is critical to be very precise about income concepts when using income tax data and combining it with survey data. In particular, income tax tabulations – in China and in most other countries – are usually based upon some form of "taxable

income" concept (i.e. income subject to income tax, after a number of deductions allowed by tax legislation). These deductions can be very extensive: e.g. in China they typically include deductions for a large number of compulsory and/or voluntary contributions to pension funds, health insurance plans, housing funds (the corresponding benefits are generally not subject to tax); in some other countries they sometime include large proportional or lump-sum deductions for professional expenses, previous-year-taxes, etc., so that taxable income can be significantly smaller than "fiscal income" (which we define as the sum of all income items legally subject to taxation, before any deduction; see Alvaredo et al 2016).

In the case of China, given the existing deduction rules, we assume in our benchmark estimates that the ratio between taxable income and fiscal income is equal to r=80%, and is approximately constant across income levels (see section B.4 below for additional details on the differences between the income concepts used in income tax data and household surveys; see file PYZ2017DistributionalData.xlsx, sheet TaxablevsFiscalIncome for detailed computations). We also provide as robustness checks a number of variant estimates using other ratios (in particular r=70% and r=90%) (see ChinaUrban_yf_raw.xlsx, sheets CompUpgradeFactors and UpgradeFactors). Given the very large ratios between fiscal income and survey income at the level of very top percentiles (around 250%-300%, see below), this has a relatively limited impact on our final estimates.

We now come to the second issue, i.e. the profile of upgrade factors. As discussed in the main paper (section 2.2), the ratios between fiscal and survey incomes fall in the 1.3-1.6 range if we look at the quantile function q(p) (i.e., the income threshold q(p)

corresponding to percentile p = 0.995) and in the 2.5-3 range when we look at the upper incomes y(p) (i.e., the average income y(p) above percentile p = 0.995). In other words, top incomes are massively underestimated in the survey as compared to fiscal data.⁵⁴ Our benchmark correction is based upon the following assumption: the survey data is reliable below percentile $p_1 = 0.8$, the fiscal data is reliable above $p_2 = 0.995$, and we assume that the quantile ratio upgrade factor f(p) rises piecewise-linearly from $f(p_1) = 1$ to the observed fiscal/survey ratio $f(p_2)$ between p_1 and p_2 , with a small and rising slope between $p_1 = 0.8$ and p=0.9 and a constant linear slope between p=0.9 and $p_2 = 0.995$.

We also provide as robustness checks a number of variant estimates using other profiles for the curve f(p) (see ChinaUrban_yf_raw.xlsx, sheets CompUpgradeFactors and UpgradeFactors). In particular, we consider a profile where we assume the survey data to be reliable below percentile $p_1 = 0.9$, the fiscal data to be reliable above $p_2 = 0.995$, and a linear profile of f(p) between p_1 and p_2 . Yet in other profiles we assume a convex (increasing slope) or concave (declining slope) of f(p) between p_1 and p_2 . Unsurprisingly, the more the rising part of the f(p) profile is pushed toward p_2 , the smaller the total upgrade to the top 10% share; and the more the rising part of f(p) is pushed toward p_1 , the larger the total upgrade to the top 10% share. As long as we do not have access to income tax data covering the entire top 10% (rather than merely the top 1% or top 0.5%), we have no way to be sure about this. However our variant estimates show that the total impact of the top 10% share is relatively limited in any case, because in practice most of the adjustment comes from the top 1% share (see Figures B1 to B4 above; see ChinaUrban_yf_raw.xlsx, sheets

⁵⁴ In particular, the inverted Pareto coefficient b(p)=y(p)/q(p) is as low as 1.5 or less in the survey, as opposed to 2.5-3 or more in the tax data.

CompUpgradeFactors and UpgradeFactors). The main reason for the benchmark assumptions described above is that they lead to a smooth and convex profile of inverted Pareto coefficients b(p) (see Figure B5), in line with what we find in countries with high-quality fiscal data (see Blanchet, Fournier and Piketty, 2017). Other profiles tend to lead to not-well-behaved (non-convex and/or very steep) Pareto curves.

B12: Wealth data correction

We now come to the wealth-data correction. As explained in the main paper (section 2.2), there are two steps here. First, using the national accounts we estimate the evolution of total non-fiscal capital income y_{nf} , which we define as the private share of undistributed profits and other tax-exempt capital income flows (including imputed housing rent) accruing to Chinese households. We find that y_{nf} gradually rises from less than 5% of per adult national income to as much as 15% over the 1978-2015 period (with a peak in 2007, and a decline to about 11-12% in recent years), largely due to the rise of private corporate ownership and private housing. In contrast, total fiscal income y_f (i.e., total income subject to income tax, before any deduction) represents approximately 70% of national income throughout the 1978-2015 period (see file PYZ2017DistributionalData.xlsx, sheet TB0).

Next, in order to estimate the distribution of total personal income $y_p = y_f + y_{nf}$, we need to make an assumption about the distribution of y_{nf} and the structure of the correlation between y_f and y_{nf} . Regarding the distribution of y_{nf} , we assume it follows the same distribution as the distribution of wealth, which we estimate by applying generalized Pareto interpolation techniques to household wealth surveys and wealth rankings (see Gpinter/WealthTabulations for full details on benchmark estimates and variants). Finally, we apply a proportional upgrade factor to transform the distribution

of personal income $y_p = y_f + y_{nf}$ into the distribution of national income y. By construction this has no impact on income shares (the objective is to make income levels comparable across countries and over time).

Regarding the correlation structure between y_f and y_{nf} , on the basis of estimates done for countries with adequate micro-files (the United States and France), we use the family of Gumbel copulas, which is characterized by the following functional form (see Blanchet, Fournier and Piketty, 2017 and the WID.world/gpinter web interface).

$$F(u,v) = \exp[-((-\log u)^{\theta} + (-\log v)^{\theta})^{1/\theta}]$$

Where $0 \le u, v \le 1$ are the ranks in the two distributions (here y_f and y_{nf}) and F(u,v) is the two-dimensional cumulative distribution (i.e. the fraction of the population with ranks below u in the first dimension and below v in the second dimension).

If θ =1 then F(u,v)=uv, i.e. the two distributons are entirely independent. Conversely if θ =+∞ then both dimensions are perfectly correlated. On the basis of observed twodimensional distributions in countries with high-quality fiscal data (such as France or the US), we find that Gumbel parameters are typically in the 2.5-3.5 range. We use θ =3 for our benchmark simulations. However the important point is that this has relatively small impact for our final series, as is clearly illustrated by the variant estimates with different Gumbel parameters (see Figures B10-B11-B12-B13, extracted from file China y.xlsx).

Intuitively, what really matters for the concentration of the sum $y_p = y_f + y_{nf}$ is, first, the fact that the concentration of non-fiscal income y_{nf} (i.e. the concentration of wealth) is much larger than the concentration of fiscal income y_f , and next the macroeconomic importance of the non-fiscal income component (i.e. whether it provides an additional income of 10%, 30% or 50% as compared to fiscal income). For a given macroeconomic significance of y_{nf} (say, around 11-15% of national income), and for a given gap between the concentration of y_f and y_{nf} , the fact that the Gumbel parameter θ is equal to 2.5, 3 or 3.5 (or even 1.5 or 5) has relatively limited implications (see Figures B10 to B13).⁵⁵

Finally, we should stress two additional limitations of our estimates. First, due to lack of data before 1995, our wealth distribution series start only in 1995. In order to perform the Gumbel copula estimates for the 1978-1994 sub-period, we simply assumed the same wealth distribution as for 1995 (with adjustment for average wealth series). This assumption is acceptable for the distribution of pre-tax national income (especially given the limited importance of non-fiscal income at the beginning of the period). However it implies that wealth distribution series should only be used for the post-1995 period.

Next, we should make clear that our separate distributional series for urban and rural China are not fully satisfactory. In effect, we have separate raw data for urban and rural China only for household income surveys. For national accounts data, as well for income tax data and for wealth data (wealth surveys and Hurun billionaire rankings), we only have data for total China. So we just assume same fiscal-data

⁵⁵ We do not show the simulations for θ =2.5 or 3.5 on Figures B10 to B13 because they would be virtually undistinguishable from θ =3. The detailed results for all variants are available in the directory Gpinter/Copulas/Variants.

correction for urban and rural incomes, the same average wealth urban/rural ratio as for survey income, and the same wealth distribution for urban and rural as for total China. This implies for instance that merging the urban and rural distributions of pretax national income for urban and rural China (using the "merge countries" option in wid.world/gpinter) does not lead exactly to the total China estimates. This is one of the many directions in which our series ought to be improved in the future, ideally by using more detailed data sources on inequality at the provincial level (rather than simply at the level of urban vs rural China).

B2: Comparison with Other Distribution Series

Here we provide additional details about the comparison between our estimates and the estimates by Tan, Zeng, and Zhu (2017), who study the income distribution using the 2011 CHFS. They find that the top 1 percent income share in China is 23.8% in 2010, much higher than our estimation, 15.1%. Given the imperfections of the available tax data, we certainly cannot rule out the possibility that the top 1% income share in China could be over 20%. However, after carefully studying 2011 CHFS, we have several reasons to suspect that their estimation result is driven by several outliers or due to sampling design.

First, if taking weights into consideration, only 62 households in the 2011 CHFS sample were in the top 1 percent of the income distribution. Below is the robustness check calculated by one of the authors.

2011 CHFS	
Sample	Top 1% income share (weighted)
Drop top (income) 5 households	18.11%
Drop top 10 households	15.99%
Drop top 15 households	14.33%
Drop top 20 households	13.29%

Remarks: Income year of 2011 CFPS is 2010

As we can see, if we drop top 5 households from the sample, the top 1% income share decreases by 5.65%; if we drop top 10 households from the sample, top 1% income share decreases by 7.77%. Thus, the estimates of top 1% income share are highly sensitive to observations with very top incomes.

Secondly, if we compare the average income per capita of each income group in CHFS samples and the NBS statistics, we will find that incomes of the low-income group and the high-income group in the CHFS data differed greatly from the NBS published statistics. Incomes of the low-income group in CHFS data were much lower than those in the NBS statistics; while incomes of the high-income group in CHFS data were much higher than those in the NBS statistics. Again, it is very hard to tell which estimates is closer to the truth, however based on CHFS's estimation, in 2010 the average income per month for the bottom 20% population in urban China (about 134 million people) is 185 RMB (27 USD), which is even lower than the urban minimum living security allowance (Zui di bao zhang) 251 RMB in 2010. This is not consistent with "Regulations on Guaranteeing Minimum Subsistence for City Residents (1999)"

Income Per Capita by Annual Income Groups in 2011 CHFS and NBS (current yuan)								
	Urban			Rural				
Income Group	NBS	CHFS	CHFS/NBS	NBS	CHFS	CHFS/NBS		
Bottom 20%	7,617	2,218	0.3	1,870	1,044	0.6		
20%-40%	12,702	7,515	0.6	3,621	2,935	0.8		
40%-60%	17,224	11,942	0.7	5,222	5,225	1		
60%-80%	23,189	19,316	0.8	7,441	8,237	1.1		
80%-90%	31,044	34,139	1.1	14,050	27,790	2		
Top 10%	51,432	136,437	2.7	1				

Finally, we compare average wealth per adults and private wealth income ratio of China based on different studies and surveys. The results are presented in the table below. As we can see, the estimation of private wealth income ratio is much higher in two studies using on 2011 CHFS. Especially based on Gan (2012), private wealth income ratio is 1204%, more than twice of the private wealth income ratio of most of the high-income countries. Even based Tan, Zeng, and Zhu (2017), the private wealth ratio is still much higher than most of high-income countries. ⁵⁶

Net Wealth per adult and Private Wealth (2010)								
Source:	PYZ (2016)	Credit Suisse (2015)	2010 CFPS	2011 CHFS (TZZ2017)	2011 CHFS (Gan2012)			
Net wealth per adult (current yuan)	159,956	123,205	111,301	259,778	427,192			
Private Wealth (%NI)	467%	347%	314%	732%	1204%			

Data source: Estimation of PYZ(2016) is from this paper; Estimation of Credit Suisse is from "Credit Suisse Global Wealth Data Book, 2015"; Estimation of 2010 CFPS is calculated by author using 2010 China Family Panel Studies (CFPS) (income year 2010); Estimation of 2011 CHFS(TZZ2017) is from Tan, Zeng, and Zhu (2017) using 2011 China Household Financial Survey (2011 CHFS); Estimation of 2011 CHFS(TZZ2017) is from Gan et al. (2012) using 2011 China Household Financial Survey (2011 CHFS).

⁵⁶ Due to lack of detailed information on estimation, we are not clear about the reason why there is a huge gap of net wealth per adult between Gan (2012) and Tan, Zeng, and Zhu (2017), although their estimation is based on the same survey, 2011 CFPS.

B3: Differences between Wealth Surveys

Here we provide additional details about the different existing wealth surveys in China.

a. CHIP (1988 ,1995, 2002, 2008, 2013) by China Institute for Income Distribution

There are 5 waves of China Household Income Project survey so far (in the year of 1988, 1995, 2002, 2008, 2013). Among these 5 waves, CHIP 1988 is the only one that does not contain wealth data, the rest contain not only income data but also wealth data.

All the CHIP waves contain surveys of urban and rural households. In view of the increased importance of rural-to-urban migration, and because the urban and rural household subsamples do not adequately cover migrants, the 2002 survey added a survey of rural-to-urban migrants.

The basic structure of CHIP survey is

- 1. Urban: Individual income survey and Household wealth survey
- 2. Rural: Individual income survey and Household wealth survey \Box
- 3. Immigration survey

The samples in CHIP (1988, 1995, 2002, 2013) surveys were drawn from the large sample used by the National Bureau of Statistics (NBS) in its annual household survey, Urban Household Survey (UHS) and Rural Household Survey (RHS).

"The samples in the 1995 and 2002 (CHIP) surveys were drawn from the large sample used by the National Bureau of Statistics (NBS) in its annual household survey." (Li and Zhao, 2008) "the sample of CHIP 2013 is coming from the big sample of the annual integration household survey sample of NBS in 2013. The latter contains 160 thousand households in 31 provinces. The CHIP sample was selected by systematic sampling method in three layers of east, center and west and contains 15 provinces, 126 cities, 234 counties, 18948 households and 64777 individuals. In which, there are 7175 urban households, 11013 rural households, and 760 migrant households." ⁵⁷ However, in the household wealth survey of CHIP2013, the value of the house is not reported, so we are not able to use this survey in our research.

CHIP 2008 is different from other CHIP surveys, it is a part of the larger RUMiC (Rural-Urban Migrants in China) survey project. The sampling procedure and survey method for the 2008 migrant survey were described in detail in the Rural-Urban Migration in China Project Survey Documentation. See Sherry Tao Kong (2010). CHIP2008 contained 5000 households in migration sample, 8000 households in rural sample and 5000 households in urban sample. Urban sample was interviewed with questionnaires designed by the project team. The problem with CHIP 2008 is that the weight variable is not released, thus the estimation based unweighted CHIP 2008.

b. CFPS (2010, 2012) by Beijing University

China Family Panel Study is similar to CHIP but conducted by Beijing University. It contains the national survey on income and wealth. For details, please see http://www.isss.edu.cn/cfps/EN/

c. CHFS (2011, 2013) by Southwestern University of Finance and Economic

⁵⁷ See CHIP 2013 introduction, <u>http://www.ciidbnu.org/chip/chips.asp?year=2013</u>

The main finding of 2010 survey is reported in "Data you need know about China: Research Report of China Household Finance Survey". As CHIP and CFPS it contains survey on income and wealth.

In our research, we exclude CHFS is because we have several reasons to suspect that their estimation result inconsistent due to outliers or sampling design.

B4: Income Concepts Used in Income Tax Data and Household Surveys

Here we provide additional information regarding the differences between the income concepts used in income tax data and in household surveys. We start with the definition of taxable income used in the circular about high-income taxpayers, and then compare with the income concept used in household urban and rural surveys.

B.41: Income Concept for the Self-declaration of Individual Income Tax (Annual Income Above 120,000 Yuan)

"Circular of the State Administration of Taxation Concerning Printing and Distributing the Measures for the Self-declaration of Individual Income Tax (for Trial Implementation)" (GS [2006] No.162)

Article 6

"The "annual income of 120,000 Yuan or more" as stipulated in the present Measures means the total amount of the following items of income obtained by a taxpayer in a tax year reaching 120,000 Yuan:

(1) Wages and salaries; (2) Income of production or business operation obtained by self-employed industrial and commercial households; (3) Income from contractual or leased operation of enterprises and institutions; (4) Remunerations for providing services; (5) Author's remunerations; (6) Franchise royalties; (7) Interests, dividends and capital bonuses; (8) Income from leasing property; (9) Income from transferring property; (10) Contingent income; (11) Other taxable income determined by the public finance department of the State Council. "

Article 7

"The "income" as stipulated above of the present measures does not include the following kinds of income:

(1) Tax-exempt income: (a) awards for achievements in science, education, technology, culture, public health, physical culture and environmental protection granted by provincial people's governments, ministries and commissions under the State Council, the People's Liberation Army units at army level and above and by foreign or international organizations; (b) interests accruing from national bonds and other financial debentures issued by the state; (c) subsidies and allowances received under the state uniform provisions namely, special government allowances, allowances for academicians, allowances for senior academicians that are granted in accordance with the provisions stipulated by the State Council as stipulated in Article 13 of the Regulation concerning the Implementation of the Individual Income Tax Law, and other kinds of subsidies and allowances that are exempt from individual income tax as stipulated by the State Council; (d) welfare benefits, pensions for the disabled or for the family of the deceased and relief funds; (e) insurance compensation; (f) military severance pay and demobilization pay; (g) settling-in allowances, severance pay, retirement wages, retirement wages for veteran cadres, and living subsistence allowances for retired veteran cadres distributed to cadres and employees under the state uniform provisions; (h) incomes of diplomatic representatives, consular staff and other personnel of foreign embassies and consulates in China, which shall be exempt from tax in accordance with the provisions of related laws of China; and (i) incomes which shall be exempt from tax under the international conventions in which the Chinese Government joins or agreements which the Chinese Government has signed.

(2) Incomes obtained from abroad which can be exempt from tax as stipulated in Article 6 of the Regulation concerning the Implementation of the Individual Income Tax Law; and

(3) Basic endowment insurance premiums, basic medical insurance premiums, unemployment insurance premiums and public accumulation fund for housing construction paid by entities for their staff and individuals in accordance with the provisions of the State as stipulated in Article 25 of the Regulation concerning the Implementation of the Individual Income Tax Law."

B42: Urban Household Survey Income

In urban household survey, total household income is classified into four categories: employee income, business income, property income, and income of transfer. It includes disposable income⁵⁸, expenditure self-employment, the individual income tax, the individual social security paid⁵⁹ and bookkeeping subsides have been deducted. Thus, the total income used in urban household survey is **pre-tax afterreplacement income**. For details please see "Introduction to Urban and Rural Household Surveys of China" in "China Yearbook of Household Survey 2013".

B43: Rural Household Survey Income

In rural household survey, net income (instead of total income) is used to measure the household income. Net income refers to income of rural households in current year from all sources after deducting expenditures. Net income is used mainly for input in reproduction and consumption expenditure, and also in bank savings and

⁵⁸ The sum total expenditures of final consumption, non-obligatory expenses and savings in a household.

⁵⁹ the basic endowment insurance premiums, basic medical insurance premiums, and unemployment insurance premiums and public accumulation fund for housing construction paid by individuals (Three insurances and one fund).

non-committed expenses. "Per capita net income" reveals the level of average per capita income in rural household. Its formula of calculation is:

Total income - Expenditure on household business - Tax payment - Depreciation on productive fixed assets - Transfer from rural friends and relatives = Net Income

Thus, the net income used in rural household survey is **after-tax after-replacement income.**

In order to compare these the three incomes series, we have to make corresponding adjustment.

B44: Adjustments between taxable income and housedhold survey income

The major difference between these two series is that in household survey income include social security paid by household.

There are five social insurances and housing funding in the social security system of China. These five insurances are pension, unemployment insurance, medical insurance, work-related injured insurance, and maternity insurance. Pension, unemployment insurance, and medical insurance are paid by employees and employers together, while work-related injured insurance and maternity insurance are only paid by the employers. ⁶⁰

To be more precise, for pension, employers (companies, enterprises, etc.) are required to pay 20% of total wage of its employee to pension fund (part of social

⁶⁰ Owners of individual owned business can also join the social insurance system. For example, to join the pension fund system, they need to pay 18% of net profit every month to the pension fund.

security fund) every month. Meanwhile employees are also required to pay 8% of "base wage"⁶¹ to pension fund every month. ⁶²

For medical insurance, employees are required to pay 2% of his gross wage and per month, which is saved into his personal medical insurance account. The employers need to pay 6% of total wage of its employee, a part of which will be saved into its employee's personal medical insurance account (the percentage is depending on the age of the employee), the rest will be saved into public medical insurance account. For unemployment insurance, the employee pays 1% of his gross wage while the employer pays 2% of the its employees' gross wage. For work-related injured insurance, and maternity insurance, only employers are required to pay 1% of its employee's gross wage for each insurance.

The housing fund are paid by both employer and employee, the rates are different from city to city. It ranges from 10% to 40% of employee's gross wage, splitting equally between employer and employee. In our research, we assume the average is equal to 20%, thus employee will pay 10% of his gross wage to the housing fund.

⁶¹ The "base wage" is equal to employee's wage when his wage is between 60%-300% of average wage in the province. If one's wage is lower than 60% of average wage in the province, then 60% of average wage in the province will be used as his "base wage"; if one's wage is higher than 300% of average wage in the province, then 300% of average wage in the province will be used as his "base wage".

⁶² Among the pensions paid by employers and employee, 11% of "base wage" will be saved into employee's personal pension account, the left is saved into public pension fund. When one retires from his job, his pension is paid through both personal pension account and public pension fund.

References

- Agarwala, M. (2012). *Inclusive wealth report 2012 : measuring progress toward sustainability*. Cambridge: Cambridge University Press.
- F. Alvaredo, L. Chancel, T. Piketty, E. Saez, G. Zucman, "Distributional National Accounts (DINA) Guidelines: Concepts and Methods used in WID.world", WID.world Working Paper 2016/02
- BCG. (2014). Developing Mixed Ownership Structures and Modern Enterprise Systems.
- T. Blanchet, J. Fournier, T. Piketty, "Generalized Pareto Curves: Theory and Applications ", WID.world Working Paper 2017/03
- Cao, Y., Zhong, H., Liao, S., & Ye, Q. (2012). Chongsu guojia zichan fuzhai nengli (Reconstruct the National Balance Sheet). *Finance (Cai Jin)*, *15*.
- Chow, G. C. (1993). Capital Formation and Economic Growth in China. *Quarterly Journal of Economics*, *108*(3), 809–842.
- Cui, D. (1991). *Research on China Urban Housing System Reform*. Beijing: Finance and Economics Press.
- Dean, R., & Damm-Luhr, T. (2010). A Current Review of Chinese Land-use Law and Policy: "A 'Breakthrough' in Rural Reform?" *Pacific Rim Law & amp; Policy Journal*, *19*(1), 121–159.
- Gan, L., Yin, Z., Jia, N., Xu, S., Ma, S., & Zheng, L. (2013). *Data you need to know about China: research report of China household finance survey 2012.* New York: Springer.
- Guo, Y., Gan, J., & Xu, C. (2008). A Nationwide Survey of Privatized Firms in China. Seoul Journal of Economics, 21(2), 1–21.
- Hamilton, K. (2006). Where is the Wealth of Nations?: Measuring Capital for the 21st Century. Washington D.C.: World Bank.
- Hou, X. (1999). Wei you guang xia qian wan jian: Zhongguo cheng zhen zhu fang zhi du de zhong da tu po (Breaking Through of China Urban Housing Reform) (1st Edition). Guilin: Guangxi Normal University Press.
- Hsieh, C.-T., & Song, M. Z. (2016). Grasp the Large, Let Go of the Small: The Transformation of the State Sector in China. *NBER Macroeconomics Annual*, *30*(1), 1–84. https://doi.org/10.1086/685949
- Hsieh, C.-T., & Song, Z. (Michael). (2015). *Grasp the Large, Let Go of the Small: The Transformation of the State Sector in China*. Cambridge, MA.

- Lee, A., Chua Janice, Leung Chris, Chow Nathan, Lo Lily, & Chui Lan. (2016). *China: Accelerating SOE Reforms*. Singapore.
- Lee, J. (2009). State Owned Enterprises in China: Reviewing the Evidence.
- Li, S., & Zhao, R. (2008). Changes in the Distribution of Wealth in China, 1995–2002. In J. Davies (Ed.), *Personal Wealth from a Global Perspective* (pp. 93–111). New York: Oxford University Press.
- Li, Y. (2013). *Zhongguo guo jia zi chan fu zhai biao 2013: li lun, fang fa yu feng xian ping gu (China National Balance Sheet: Theory, Method, and Risk assessment).* Beijing: Zhongguo she hui ke xue chu ban she.
- Li, Y., & Zhang, X. (2013). China's sovereign balance sheet risks and implications for financial stability. In *China's road to greater financial stability* (pp. 63–78). Washington, DC.
- Li, Y., Zhang, X., & Chang, X. (2015). Zhongguo guo jia zi chan fu zhai biao 2015: gang gan tiao zheng yu feng xian guan li (China National Balance Sheet: Leverage Control and Risk Assessment).
- Ma, J., Zhang, X., & Li, Z. (2012). *Zhongguo guo jia zi chan fu zhai biao yan jiu (A study of China's national balance sheet)*. Beijing: Shehui Kexue Wenxian Chubanshe.
- Maddison, A. (1998). *Chinese Economic Performance in the Long Run*. OECD Publishing.
- Maddison, A. (2009). Measuring the Economic Performance of Transition Economies: Some Lessons from Chinese Experience. *Review of Income and Wealth*, *55*(1), 423–441.
- Maddison, A., & Wu, H. X. (2008). Measuring China's Economic Performance. *World Economics*, *9*(2), 13–44.
- Naughton, B. (2017). Is China Socialist? *Journal of Economic Perspectives*—Volume, 31(1), 3–24. https://doi.org/10.1257/jep.31.1.3
- Peng, Z., & Tang, S. (2008). *Zhongguo zi jin liu liang biao li shi zi liao, 1992-2004* (*Flow of Fund Historical Materials (1992-2004)*) (1st Edition). Beijing: China Statistics Press.
- Ping, L. (2003). Rural Land Tenure Reforms in China: Issues, Regulations and Prospects for Additional Reform. *Land Reform, Land Settlement and Cooperatives, Special Ed*(3), 59–72.
- Rawski, T. G. (2001). What is happening to China's GDP statistics? *China Economic Review*, *12*(4), 347–354.

- Shi, F. (2011). Practices and Challenges in Compiling FOF Tables and Balance Sheets in China. Washington, DC.
- Tan, J., Zeng, T., Zhu, S., D 'ambrosio, C., Gan, L., He, H., ... Zhang, J. (2017). Earnings, Income, and Wealth Distributions in China: Facts from the 2011 China Household Finance Survey. *China Economic Review, Forth Coming.*
- Tang, L. (2014). Zhong guo zheng fu zi chan fu zhai biao: li un kuang jia yu xian shi xuan ze (China National Balance Sheet: Theoretical Framework and Rational for Practical Choice). Jin Rong Ping Lun (Finance Review), (1), 94–109.
- Tong, Z., & Hays, R. A. (1996). The Transformation of the Urban Housing System in China. *Urban Affairs Review*, *31*(5), 625–658.
- United Nations., European Commission., International Monetary Fund., Organisation for Economic Co-operation and Development., & World Bank. (2008). System of National Accounts 2008. Washington D.C.; London: United Nations.
- Woo, W. (1996). *Chinese economic growth: sources and prospects*. Davis Calif.: Dept. of Economics University of California Davis.
- Wu, H. X. (1997). Reconstructing Chinese GDP according to the national accounts concepts of value added : the industrial sector, 1949-1994. Griffith University, Faculty of Asian Studies, Centre for the Study of Australia-Asia Relations.
- Wu, H. X. (2011). The Real Growth of Chinese Industry Debate Revisited--Reconstructing China's Industrial GDP in 1949-2008--. *Economic Review*, 62(3), 209–224.
- Wu, X, H. (2002). How Fast Has Chinese Industry Grown? Measuring the Real Output of Chinese Industry, 1949-97. *Review of Income and Wealth*, 48(2), 179– 204.
- Xu, X. (1997). Zhongguo zi chan fu zhai biao bian zhi fang fa (National Balance Sheet Guide Book) (1st Edition). Beijing: China Statistics Press.
- Xu, X., Peng, Z., Liu, L., Qi, S., Dong, L., & Zhang, D. (2007). *Zhongguo jing ji pu cha nian du guo nei sheng chan zong zhi he suan fang fa (NBS GDP Guide Book* (2007)). Beijing: China Statistics
- Xu, X., & Ye, Y. (2000). National accounts for China sources and methods. Paris: OECD.
- Xu, Y. (2007). *Zhong guo zi chan fu zhai biao bian zhi fang fa tional Balance Sheet Guide Book*) (2nd Edition). Beijing: China Statistics Press.
- Yang, Z., & Chen, J. (2014). *Housing affordability and housing policy in urban China*. Berlin, Heidelberg: Springer.

Young, A. (2003). Gold into Base Metals: Productivity Growth in the People's Republic of China during the Reform Period. *Journal of Political Economy*, *111*(6), 1220–1261. https://doi.org/10.1086

Zhou, Y. (1999). *China's Urban Housing Reform: With Specific Emphasis on Property Ownership*. The Virginia Polytechnic Institute and State University.

China Stock Market and Accounting Research (CSMAR). (2016). <u>http://www.gtarsc.com/</u>

Figure B1. Top 10% income shares: impact of fiscal and wealth corrections

Figure B3. Top 10% shares: fiscal and wealth corrections (urban China)

Figure B4. Top 1% shares: fiscal and wealth corrections (urban China)

Figure B10. Top 10% income shares: variants for different Gumbel parameters

Figure B11. Top 10% income share: variants for Gumbel parameters

Figure B13. Top 1% income shares: variants for different Gumbel parameters