

Self-employed Return Migrants and Rural Development in China

Author: Xi Zhao

Supervisor: Prof. Beatrice Knerr

Prof. Dr. Iqrar Ahmad Khan

Date: 20th Oct. 2011

Overview

1. Problem Setting

2. Research Questions

1

How self-employed return migrants act in the rural development?

2

What local policies promote returnees to run their own business?

3. State of research

- Rural development dimension (OECD 2006):
 - demography and migration, access to services and infrastructure, social well-being, **economy and human capital** (percentage of self-employed persons)
- Return migrants and rural development (Ma 2001, Murphy 2002, Huina Shi 2008)
- Self-employed return migrants and job creation (CNRCD 2007, Yang 2007)

Theory Framework:

Five Capital Categories in the Process of Return Migration

Source from author's own concept 2011

4. Research Hypotheses

- Self-employed returnees who run their own business play a positive role in China's rural development by employment creation.
- The local policies support returnees to run their own business.

5. Field Survey

- **Time:**

04.02.2011– 23.04.2011

- **Site:**

Hunan province

5 villages

--Maojia Village,

--Heling Village,

--Jinling Village,

--Shangpai Village

--Xiyuan Village

Survey Methods :

- Expert interview
(30—village leaders, researchers, government officers)
- Group discussion (village officials, return migrants)
- questionnaire distribution 450 returnees (snowball sampling)
- in-depth interview 30 self-employed returnees

Self-employed return migrants in survey (2011)

Attributes			Attributes		
Gender	Male	26	Marital status	Single	2
	Female	4		Married	28
Age	25—30	8	School Education	12 years (high school)	24
	31—35	15		15 years (College)	6
	36--40	7	Business sector	Agriculture	10
Children	Yes	28		Industrial	10
	No	2		Service	10
Worked in urban center	1--3 years	3	Number of employees	1—10	14
	4—6 years	16		11—20	12
	7—9 years	9		21—30	4

Data from the field survey by author from February to April 2011

Case in survey --Pig farm

Other cases

Watermelon cultivation

clothes factory

construction

restaurant & hotel

Machinery service

supermarket

6. Policy incentives to self-employed return migrants

- Improvement of infrastructure
- Improvement of financial environment
- Free training service
- Establishment of industry associations
- Integration of urban and rural management
- Tax relief and land concessions

7. Concluding remarks

- Self-employed return migrants promote rural development by job creation and economic diversification
- Local policies play a positive role for self-employed return migrants to open their own business and therefore promote rural development

References

- Rural Development Institute Chinese Academy of Social Sciences: Analysis and Prediction for China's Rural Economic Situation (2007~2008). Perkin: Social Science Document Press. 2008.
- Rachel, Murphy (2002). How Migrant Labor is Changing Rural China (Cambridge Modern China Series). Cambridge. Cambridge University Press.
- OECD. 2003. The Policy Agenda for Growth - An Overview of the Sources of Economic Growth in OECD Countries. Paris, France.
- Liu Ruliang; Jia, Renan; Dong Xian: The Factors in Transferring Rural Labor in China. In: Commercial Research. 2007 (12). Pp.163-165.
- Cheng Laiyun: Migration or Flow: Economic Analysis on the Migration Process of Rural Labor in China. Shanghai: Shanghai Yuandong Press.2008.
- Jean C. Oi: State and Peasant in Contemporary China: The Political Economy of Village Government. California: University of California Press. 1991.

Thanks!

