Urban Residents’ Attitude towards Migrant Workers：
General Evaluation and Social Participation as the Influence Factors
——A Study Based on the Survey Data of Nanjing and Zhangjiagang

Liu Yujun
Department of Social Work and Social Administration
The University of Hong Kong

Abstract:
This research made use of the survey data of Nanjing and Zhangjiagang, analyzed their local residents’ attitude towards migrant workers, and built the multiple liner regression model with the theoretical perspective of social participation. As a result: the attitude of local residents in Nanjing and Zhangjiagang is relatively good. They recognized that “migrant workers’ tasks are dirty, heavy and dangerous which citizens would not like to do”, “the economic development of cities cannot be separated from migrant workers’ endeavor” and “migrant workers provide convenience for citizens’ life” and so on. There are quite a few urban residents agreed that migrant workers should have equal rights on children’s compulsory education, employment, medical insurance, pension security and so on with local residents in cities. Most of residents supported that migrant workers settle in the city. Influence factors of urban residents’ attitude include years lived in the community, community election participation and social group/organization participation, and the effect of social group/organization participation is positive. This research suggests that in order to promote the attitude transformation of urban residents and migrant workers’ social integration, the social group/organization participation may be a breakout.

Keywords: Urban Residents; Migrant Workers; Attitude; Social Participation.
Introduction

[bookmark: OLE_LINK7][bookmark: OLE_LINK8]Since the 1980s, as Chinese urban economy continued to boom and the modernization process accelerated incessantly, a large number of rural surplus labors went into cities to seek employment. The 2013 National Survey Report of Migrant Workers released in May 2014 by National Bureau of Statistic showed that the total number of migrant workers in China has reached 268.94 million. The appearance of the numerous migrant workers is one of the most remarkable and important changes in modern China, and it is the research focus of social sciences at home and abroad.

After the migrant workers left their hometown, the city they worked is where they lived. Thus there are several scholars focused on the relations between them and the city they worked in recent years and analyzed from the perspective of social integration (Zhang & Lei, 2008; Yang, 2009; Liu, 2010; Cui, 2012). The social integration of migrant workers is a two-way interactive process, which includes two subjects: migrant workers and urban residents. On one hand, migrant workers recognize, adapt and integrate into the city finally. On the other hand, the urban residents change the bias towards the migrant workers, eliminate estrangement, tolerate and accept the migrant workers. Most of the existing studies were based on the migrant workers’ own standpoint, studying the actuality (Wang & Luo, 2007; Li & Tian, 2012), influence factors of their social integration (Liu & Zhou, 2004; Li, Ren and Jin, 2008; Ren & Qiao, 2010) and measures to promote the integration (Hu, 2007; Jin, 2010). However, literatures which analyzed from the standpoint of the urban residents and explored their attitude, evaluation and relationship between the migrant workers are relatively scarce (Lu, 2006; Liu, 2008; Wang, 2010).

It is not reasonable to intentionally or unintentionally ignore the urban residents’ attitude. The migrant workers’ social integration is not a problem of their own. As the capacity of the city is limited, numerous migrant workers’ appearance must have great effect on urban residents’ work and life. Thus it is very important to study the attitude towards migrant workers of urban residents. On one hand, the attitude of urban residents will influence directly the migrant workers psychological experiences and feelings, and then influence the relations between the two groups. By researching some cases of migrant workers, Li (1995) found that migrant workers were discontented with urban residents. They always felt discriminated and thought that the feeling of discrimination is the reason why conflict happened between them and urban residents. Zhu (2001) thought that urban residents had bias and discrimination when they interacted with migrant workers. This kind of attitude was easy to trigger the migrant workers’ dislike and then lead to the conflict between groups. And on the other hand, the attitude of urban residents will influence the formulation and execution of related policies and institutions. Liu (2008) used the new institutionalism theory and pointed out that, although the requirement, wishes, attitude and ideas of the ordinary people were not brought into the Chinese political institution and decision-making process, these things will appear by tortuous ways in policies and institutions, and it may be the support of existing institutions and obstacle of institutional reformation. Thus we cannot ignore the social psychological impact on the urban residents. Studying the attitude towards migrant workers of urban residents, eliminating their bias and discrimination and promoting the friendly interaction between the two groups is helpful for migrant workers to integrate into the city favorably. And it is helpful to promote China’s healthy urbanization and social development.

Therefore, the aim of this research is to discover the general evaluation and attitude of urban citizens for migrant workers, and explore the influence factors of urban citizens’ attitude.
[bookmark: OLE_LINK11][bookmark: OLE_LINK12]
Literature Review and Research Hypothesis

Urban Citizens’ Attitude towards Migrant Workers

At present, the domestic studies of urban citizens’ attitude towards migrant workers mainly focused in the field of sociology. They can be divided into two types: one is the description of citizens’ general attitude and evaluation, and another one is the analysis of influence factors.

In terms of the urban citizens’ general attitude towards migrant workers, previous studies mainly pointed out that, urban citizens’ attitude is contradictory and passive. Their evaluation for migrant workers is negative. Lu Guoxian (2006) divided the urban citizens’ attitude into bias and sympathy. According to the study of 211 Beijing citizens, he found that there are nearly 70% of the citizens who agreed that migrant workers disrupt the public security and damage the environment of the city. Zhang Xuejun (2008) suggested that there are obvious psychological estrangement and emotional distance between the urban citizens and migrant workers. Urban citizens basically recognized the migrant workers’ institutional identity and supported that migrant workers’ rights should be restricted.

In recent years, the concept, social distance, is used to analyze the relationship between the urban citizens and migrant workers. Wang Yijie and Wang Kaiqing (2008) formulated two scales to measure the social distance between the Nanjing citizens and migrant workers. They found that the social distance between these two groups is asymmetric, that is, the social distance from the urban citizens to the migrant workers is longer than social distance which migrant workers perceived. Tang Youcai and Fu Ping (2012) considered that the social distance between the urban citizens and migrant workers is relatively long. Most of the urban citizens would like to remain the general social relations with migrant workers instead of close social relations such as kinship.

For the influence factors of urban citizens’ attitude towards migrant workers, the existing studies focused on the urban citizens’ individual characteristics (gender, education level, occupational identity, income, the characteristic of workplace, social class and so on), social capital, the interaction with migrant workers and the city’s own features.

The study of Zhang Xuejun (2008) showed that, the income, occupational identity and social class had the significant effect on the urban citizens’ attitude. Those who have the higher income, higher occupational identity and higher social class are more likely to sympathize and tolerate the migrant workers. Liu Linping (2008) suggested that the interaction with migrant workers had the decisive influence on urban citizens’ attitude. The evaluation of those citizens who interacted with migrant workers in the daily life is more positive than evaluation of those who do not have this experience. Based on the data of China General Social Survey of 2005, Wang Jiashun (2010) indicated that those people who lived in the city which has many registered population, pressured public products supplement and high-level public products service are less likely to agree migrant workers to settle down. Wang Guixin and Wu Junkui (2011) analyzed the survey data of Shanghai and found that social capital is a key role of urban citizens’ interaction with migrant workers. If there isn’t any migrant workers in one citizen’s social network, the probability they would like to make friend with migrant workers is only 70% of those who have migrant workers in their network. Hu Rong and Wang Xiao (2012) thought that the variability of urban citizens’ social network has the negative influence on their social distance to the migrant workers, that is, the more resources a citizens has, the shorter the social distance is.

Existing studies emphasized the function of urban citizens’ interaction with migrant workers and their social capital which inspired me to think about the urban citizens’ social participation. At present, the existence of large amounts of migrant workers is a very common phenomenon in Chinese urban citizens’ daily life. They may interact with them in every aspect of life. In addition, I have visited Nanjing Community Development Center for Facilitators in November 2011, and found that they have achieved good results in the area which promotes migrant workers integrate into the community. When they held various activities, they always advocate full participate of community residents and migrant population. This experience also enlightened me. Urban residents and migrant workers may interact, communicate and understand with each other according to the wide social participation.

Social Participation as the Influence Factors

Although social participation is a standing focus in the research field of politics，education and sociology, the definition of this concept has been controversial. As Teele (1965) pointed out that one of the defects of the present studies of social participation was failure to conceptualize.

Queen (1941) thought that this concept was made to include membership and activity in social groups, sharing in a culture through various media of communication and engaging in "expressional" activities, and "acceptance" by other individuals. Teele (1965) put forward three standards to measure the social participation on the basis of previous studies: voluntariness, formalism and planned-unplanned. Each of them could be regarded as a separate continuum and they covered the present indicators. Van (2008) divided social participation into four kinds, including: formal involvement in associations, maintenance of informal contacts within the home and outside the home, and distant social contacts.

In some domestic studies, the definition of social participation is not so clear although it is used widely. It seems to have been regarded as a conventional concept and refers to “a process which members of the society act as some social roles, participate and intervene in the country’s political, economic and cultural life and public affairs of the community so that they can communicate with others and influence the social development” (Wang, 2012).

Based on the previous studies and the characteristic of my own survey data, I grouped the social participation of Chinese urban residents into four levels, including:
a.	Individual level: mainly refers to the individual’s interpersonal communication, such as the number of friends.
b.	Employment level: mainly refers to that if individuals have a permanent job or not.
c.	Social group/organization level: individuals involved in various social organizations or not.
d.	Community level: including the years lived in the community and community election participation.

The feeling of social distance may be influenced by the social participation. Xu Chuanxin and Xu Ruolan (2008) measured 576 new generation of migrant workers’ social participation in Chengdu with two indicators: one is the community organization participation, another one is the frequency of community activity participation. They found that the status of migrant workers’ community participation had the positive effect on their social distance to the urban residents. Compared to those who did not take part in the community organizations, those who participated the community organizations had better interaction with urban citizens. If the frequency they took part in the community activities is higher, their feelings of social distance from urban citizens are weaker. On the contrary, Hu Rong and Wang Xiao (2012) indicated that mass organization participation, such as religious gathering and reality management meeting, do not have the statistical significance for the social distance from urban citizens to migrant workers.

Actually, studies about the influence of urban citizens’ social participation on their social distance to the migrant workers are relatively less. And the results of those studies are inconsistent. Based on the existing studies, I hypothesized that the four levels of urban residents’ social participation influenced their attitude and evaluation towards migrant workers. I will explore their relations with regression model in the next space.

Method

Research Design

Questionnaire survey was conducted in Nanjing (2012) and Zhangjiagang (2013) to measure the urban citizens’ evaluation and attitude towards migrant workers. There are more than millions of migrant workers lived and worked here which accounted seventh of the total population of Nanjing. The total number of the migrant workers lived in Zhangjiagang is more than 66000 accounting for about 40% of its total population.

Sampling

Multistage sampling was used in these two surveys. The sampling design was based on the data of the 2010 census and statistical yearbook of Nanjing and Zhangjiagang. Firstly, the number of questionnaires that should be sent in each county and district was determined by the ratio of county and district’s population and total population. Then we extracted a certain number of communities according to the ratio of the communities and neighborhood committees randomly. After that we finally select our survey object by random sampling in the selected communities and neighborhood committees according to the population ratio. As the household survey is used by us, so when we selected one person, we would select another four person who lived around him as an alternative for fear of the selected person is not at home. In addition, we had a special control on the sex and the type of the professions of the survey objects. These two investigations were coordinated well by the local governments, so the replacement ratio of the sample is low.

Data Collection

Structured interview was adopted during the survey in order to reduce the missing value and ensure the completion rate. Investigators asked questions with a standard questionnaire and then migrant workers answered. Questionnaires were filled in by investigators. The investigators were the students from Nanjing University, Hehai University and Nanjing Normal University and they took part in the professional training before the survey.

According to these two surveys, we obtained 479 responses of Nanjing citizens and 302 samples of Zhangjiagang.

Urban Residents’ Evaluation of Migrant Workers

There are 11 statements in our questionnaires to investigate the evaluation of urban citizens to migrant peasant workers:
1 Migrant workers provided convenience for citizens’ life;
2 Migrant workers provided cheap services and reduce the cost of citizens’ life;
3 Migrant workers increased the consumption of city and stimulate the market;
4 The economic development of cities cannot be separated from migrant workers’ endeavor;
5 Migrant workers’ tasks were dirty, heavy and dangerous which citizens would not to do;
6 Migrant workers led to an increase in criminal phenomenon;
7 Migrant workers affected the environment and appearance of the city;
8 Migrant workers competed with citizens for jobs;
9 Migrant workers exacerbated traffic congestion;
10 Migrant workers sold fakes and disrupted the market order;
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]11 Migrant workers corrupted the social atmosphere of the city.
The statements 1-5 are positive evaluation of migrant peasant workers while the statements 6-11 are negative evaluation.

[bookmark: OLE_LINK34][bookmark: OLE_LINK35]At the same time, we assigned values to each question. The statements 1-5 are the positive evaluation of migrant workers, we assigned 1-5 points to five options. The score is higher means that the evaluation is better. The statements 6-11 are the negative evaluation, thus we assigned the options 5-1 points. So we can obtain the scores of 11 statements below.

Table 1：Evaluation of Migrant Workers of Urban Citizens of Nanjing and Zhangjigang

	
	Percent（%）
	Mean

	
	Strongly
Disagree
	Somewhat
Disagree
	Neutral
	Somewhat
Agree
	Strongly
Agree
	

	1
	0.855
	3.975
	17.515
	45.015
	32.64
	4.045

	2
	2.565
	13.665
	21.135
	39.64
	22.995
	3.67

	3
	1.38
	8.41
	25.395
	39.9
	24.915
	3.785

	4
	0.965
	2.125
	9.665
	40.88
	46.365
	4.3

	5
	1.335
	6.31
	11.235
	34.255
	46.865
	4.19

	6
	12.035
	26.805
	29.75
	25.265
	6.145
	3.135

	7
	14.265
	29.265
	28.36
	21.91
	6.2
	3.235

	8
	21.465
	38.51
	24.775
	11.455
	3.795
	3.625

	9
	18.985
	33.55
	27.95
	15.565
	3.95
	3.485

	10
	16.79
	29.015
	28.105
	19.275
	6.815
	3.295

	11
	26.365
	34.155
	26.125
	9.305
	4.05
	3.68

	Total
Average
	3.675

For the positive statements, we can find that urban citizens of Nanjing and Zhangjiagang approved “migrant workers’ tasks were dirty, heavy and dangerous which citizens would not to do”, “the economic development of cities cannot be separated from migrant workers’ endeavor” and “migrant workers provided convenience for citizens’ life” mostly from the graph above. Their rating were at least 4 points and there are nearly or more than 80% citizens chose “somewhat agree” and “strongly agree”. The scores of statements “migrant workers provided cheap services and reduce the cost of citizens’ life” and “migrant workers increased the consumption of city and stimulate the market” tend to 4. More than 60% of the respondents agreed these two statements.

For the negative statements, there are more than six probitates of respondents chose “strongly disagree” or “somewhat disagree” for the 11th statement. Besides, urban citizens didn’t agree with these two statements: “migrant workers competed with citizens for jobs” and “migrant workers exacerbated traffic congestion”. It is worth noting that there are still more than thirty percent of the respondents agreed the statements “migrant workers led to an increase in criminal phenomenon” and nearly 25% of the respondents agreed “migrant workers sold fakes and disrupted the market order”. In a word, scores of Nanjing and Zhangjiagang citizens’ negative statements about migrant workers are relatively lower, and the overall average score of the 11 statements above is 3.675 which means that the evaluation of citizens towards migrant workers is above average, between the neutrality and positivity.

We also have 9 statements about the rights and interests of migrant workers listed in the questionnaires so as to obtain the level of agreement of citizens:
12 Migrant workers should have equal employment opportunity with local citizens;
13 Migrant workers should have equal unemployment benefits with local citizens;
14 Migrant workers should have equal pension insurance with local citizens;
15 Migrant workers should have equal medical insurance with local citizens;
16 Migrant workers should have equal subsistence allowance with local citizens
17 The children of migrant workers have rights to receive equal compulsory education with the children of local citizens;
18 Migrant workers should have equal rights to lease the low-cost housing provided by the government;
19 Migrant workers should have rights to take part in the election of neighborhood committees in current residence;
20 Migrant workers have rights to participate in the election of National People’s Congress in cities;
We also assigned values for Table 5. “Strongly agree” was assigned 5 points, and “strongly disagree” was assigned 1 points in descending order. For results, see Table 6.

Table 2 Public views of Urban Citizens of Nanjing and Zhangjiagang for Migrant Workers Enjoy the Equal Rights and Interests with Themselves

	
	Percent（%）
	Mean

	
	Strongly
Agree
	Somewhat
Agree
	Neutral
	Somewhat
disagree
	Strongly
Disagree
	

	12
	41.675
	39.485
	13.905
	4.31
	0.625
	4.17

	13
	37.07
	35.865
	18.26
	7.145
	1.67
	3.995

	14
	38.74
	41.105
	15.545
	3.215
	1.395
	4.125

	15
	40.85
	42.61
	13.37
	2.17
	1.00
	4.20

	16
	32.285
	29.985
	21.535
	13.395
	2.80
	3.755

	17
	52.985
	34.955
	9.49
	1.67
	0.90
	4.475

	18
	37.98
	34.9
	19.42
	5.565
	2.135
	4.01

	19
	30.4
	28.265
	24.8
	13.115
	3.42
	3.69

	20
	28.915
	29.08
	25.945
	11.83
	4.23
	3.665

	Total
Average
	4.01

Should migrant workers have equal rights in jobs, pensions, health care, education, election and other aspects of city life with urban residents? We can find that the urban citizens of Nanjing and Zhangjiagang have a positive attitude towards this from the graph above. The overall average score of the 9 statements above is 4.01 which is between the “somewhat agree” and “strongly agree”.

Respondents agreed statement “the children of migrant workers have rights to receive equal compulsory education with the children of local citizens” mostly. There are only 2.57% of respondents “somewhat disagree” or “strongly disagree” this statement. There are more than 80% citizens “somewhat agree” or “strongly agree” that “migrant workers should have equal employment opportunity with local citizens” and “migrant workers should have equal pension insurance and medical insurance with local citizens”. Nearly 80% of citizens “somewhat agree” and “strongly agree” that “migrant workers should have equal pension insurance with local citizens”. Scores of the ninth, fifth and eighth statement (“migrant workers have rights to participate in the election of National People’s Congress in cities”, “migrant workers should have equal subsistence allowance with local citizens”, “migrant workers should have rights to take part in the election of neighborhood committees in current residence”) are lower than 4 point which are between “neutralism” and “somewhat agree”. Specially the statement “migrant workers have rights to participate in the election of National People’s Congress in cities”, more than 15% of citizens denied it.

Do migrant workers have rights to settle down in the city? We set up such a question in questionnaire: “Are you in favor of migrant workers settling in city?” Three options are provided: unconditional support, conditional support and disapproval.

Table 3 Urban Citizens’ Opinions about Migrant Workers Settling Down in City

	[bookmark: _Hlk386477535]
	[bookmark: OLE_LINK15]N=771

	
	Frequency
	Percentage

	[bookmark: _Hlk386477937]Unconditionally Support
	420
	54.47

	Conditionally Support
	272
	35.28

	Disapproval
	79
	10.25

More than half of the respondents supported that migrant workers can settle in cities unconditionally. The number of urban citizens of Nanjing and Zhangjiagang who supported this opinion conditionally is 35.28%. Conditions they put forward generally included: (migrant workers) should worked in cities for several years, have certain economic ability, make contribution to the local development, purchase some housing estates, observe discipline and obey laws, etc. There are only 10.25% of respondents disagreed that migrant workers settle down in the city.

Based on the analysis above, we can find that urban residents’ attitude towards migrant workers is relatively positive and tolerant. Their evaluation for migrant workers is in middle or upper level. They basically supported that migrant workers should enjoy the equal rights and interests with urban citizens. And most of them endorsed that migrant workers have the right to settle down in cities. This result is quite different from the researches of Liu (2008), Ye, Jiang and Qian (2011). Liu studied the citizens with city hukou of old town in Guangzhou in 2006 and found that their evaluation for migrant workers is in lower level. The total average score is 2.86 which is lower than 3.675 in this study as we used the same marking method. Ye and his colleague survived urban citizens in Hangzhou in 2010, discovered that their general impression for migrant workers is negative. There are still a quantity of separation and conflict between urban citizens and migrant workers. It may take more time for those two groups to integrate with each other. So, what influence the urban citizens’ attitude towards migrant workers? Next, I will explore the influence factors of citizens’ attitude and evaluation by building regression models based on the hypothesis about social participation mentioned above.

Social Participation as the Influence Factors

Disposal of the Dependent Variables

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]There are two groups of questions in the questionnaire aimed at evaluating the urban residents’ attitude towards migrant workers. The first group is to ask the urban citizens’ agreement level of eleven statements about migrant workers. And the second group is to discover the urban citizens’ attitude of migrant workers should have equal rights with them or not. Therefore, we adopted the principle component factors analysis to transform this series of related variables into a few potential dimensions.

For the first group questions, we can find that there are only two factors of which the eigenvalue is more than 1 according to the principle component factors analysis. Meanwhile, these two factors explained 56.14% of the intraclass variance of 11 variables which indicated that the third to the eleventh factors can be omitted in the next analysis.

Table 4 Structure of Factor 1 and Factor 2

	Factor
	Variance
	Difference
	Proportion
	Cumulative

	Factor 1
	3.41005
	0.64444
	0.3100
	0.3100

	Factor 2
	2.76561
	 .
	0.2514
	0.5614

Then I set up the factor score, as shown in the following table:

Table 5 Factor Score

	Variables
	Factor 1
	Factor 2

	1
2
	0.00862
0.00424
	0.29067
0.24286

	3
	0.05895
	0.29551

	4
	0.04398
	0.28477

	5
	0.04025
	0.24997

	6
	0.22769
	0.04870

	7
	0.24084
	0.05036

	8
	0.18735
	0.04934

	9
	0.23789
	0.03830

	10
	0.23300
	0.00489

	11
	0.21925
	-0.01687

Thus we finally got two factors. Factor 1 was named “negative evaluation” and factor 2 was “positive evaluation”.

The second group questions was disposed in the same way. And we got only one factor named “equal rights”.

Disposal of the Independent Variables

The main independent variables which involved in the analysis model included the respondents’ demographic variables and social participation variables. As the control variable, the demographic variables contained gender, age, education level, marriage and health status. The social participation variables mainly included the number of friends, employment status, social group participation, social organization participation, years lived in specific community and community election participation. The selection of the social participation variables was matched with social participation’s five levels in the research hypothesis. The basic information of the independent variables included in the model is shown in following table:

[bookmark: OLE_LINK16][bookmark: OLE_LINK18]Table 6 Independent Variables

	Independent Variables
	Values
	Mean Value
(Standard
Deviation)
	Frequency

	Gender
	0：Female
1：Male
	
	0：49.42%
1：50.58%

	Age
	Unit：years old
	43.825
（13.46）
	

	Education Level
	0：High school or below
1：Technical Secondary School and Junior College
2：Bachelor degree or above
	
	0：61.13%
1：25.54%
2：13.33%

	Marriage
	0：Unmarried
1：Married
2：Divorced or widowed
	
	0：8.94%
1：86.73%
2：4.33%

	Health
Status
	0：Unhealthy
1：Healthy
	
	0：31.09%
1：68.91%

	Number of Friends
	
	15.71
（40.09）
	

	Employment
Status
	0：No
1：Yes
	
	0：29.26%
1：70.74%

	Social Group
Participation
	0：None
1：Voluntary Groups
2：Identity Groups
	
	0：70.20%
1：11.54%
2：18.26%

	Social Organization
Participation
	0：None
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]1：Communist Party
2：Others (Labor Union, Women’s Federation and so on)
	
	0：55.05%
1：17.07%
2：27.88%

	Years Lived in Community
	Unit：Year
	20.95
(17.64)
	

	Community Election
	0：No
1：Yes
	
	0：23.79%
1：76.21%

Results of the Analysis Model

As the principle component factor analysis was adopted, the disposed dependent variables were continuous variables. Thus I chose the multiple linear regression model. After including the disposed independent variables in the model, we got three models about urban citizens’ attitude towards migrant workers in Nanjing and Zhangjiagang. Models are shown in following table:

Table 7 Multiple Liner Regression Analysis of Urban Residents’ attitude towards Migrant Workers in Nanjing and Zhangjiagang

	Independent
Variables
	Negative
Evaluation
	Positive
Evaluation
	Equal
Rights

	
	Regression
Coefficient
	Standard
Error
	Regression
Coefficient
	Standard
Error
	Regression
Coefficient
	Standard
Error

	[bookmark: _Hlk386396995]Gender
(Female=0)
	.2567
	.2339
	.1872
	.1953
	.2276*
	.0879

	Age
	-.1035
	.0862
	-.2283**
	.0954
	-.0002
	.0739

	Education Level（High school or below=0）

	Technical Secondary School and Junior College
	-.1971**
	.2829
	.0478
	.2649
	.5572*
	.3964

	Bachelor degree or above
	-.4875*
	.6892
	.6271
	.4389
	.7736**
	.0821

	Marriage(Unmarried=0)

	Married
	.2635
	.3872
	-.4179
	.0988
	.0071
	.4839

	Divorced or widowed
	-.2819
	.6473
	-.6521
	.7391
	.4076
	.6662

	Health（Unhealthy=0）
	-.2189
	.3376
	.0992
	.4730
	.1098
	.2135

	Number of friends
	.0021
	.0018
	.0033
	.0052
	.0009
	.0041

	Employment（No=0）
	.3387
	.2553
	-.0992
	.2673
	-.3781
	.2973

	Years lived in the community
	.1892*
	.0939
	-.0102
	.0063
	-.0283
	.0198

	Community Election（No=0）
	.2887
	.1934
	.0982
	.0761
	.3992**
	.0182

	Social Group Participation（None=0）

	Voluntary Groups
	-.0908**
	.0762
	.0473*
	.0981
	.2777**
	.3102

	Identity Groups
	.4109
	.2761
	-.2992
	.3890
	-.0872
	.5338

	Social Organization Participation（None=0）

	Communist Party
	.1924
	.1803
	.1154**
	.0723
	.8871*
	.0866

	Others
	.4562
	.1908
	.1987
	.2457
	.2692*
	.0915

	Constant Term
	-.5887
	.3197
	.6843
	.6271
	.3992
	.6733

	Adjusted- R²
	0.2118
	0.1789
	0.2352

** p<0.01, * p<0.05

As can be seen from the table above, the education level, years lived in the community and voluntary group participation are the significant factors which influenced the urban’ residents negative evaluation for the migrant workers. Age and Communist Party participation had an effect on their positive evaluation. Besides, the gender, education level, the community election participation, voluntary groups participation and social organization participation are the influence factors of urban residents’ agreement of migrant workers’ equal rights. To be specific, among the control variables, gender had the positive effect on the third factor. Compared to the female, male citizens are more likely to support that migrant workers should have equal rights with urban citizens. The influence of age on urban citizens’ positive evaluation is negative. The possibility of evaluating the migrant workers positively will diminish if people’s age grow. The education level influence the urban citizens’ attitude towards migrant workers significantly. The respondents whose education background are technical secondary school, junior college, bachelor degree or above are less likely to evaluate the migrant workers negatively compared to those people whose education level are high school or below. Similarly, they are more likely to agree that migrant workers should enjoy the equal rights with urban citizens. One possible explanation is, the migrant workers may have the competitive relations with those urban citizens whose education background is lower in the labor market. The existence of large amounts of migrant workers may extrude the employment space and take up a part of resources or those ill-educated urban citizens. The marriage and health status do not have effect on the urban citizens’ attitude towards migrant workers.

Among the explanatory variables, firstly, years lived in the community had the positive influence on the urban citizens’ negative evaluation for migrant workers. Citizens lived in a specific community longer, they are more likely to give the negative evaluation. It is probably because that, the citizens lived in a community longer, the possibility they have the rub or conflict in the life with migrant workers is larger. Secondly, citizens who participated in the community election felt more supportive of migrant workers’ equal rights compared to those who do not have this experience. This may be related to the existing policies of migrant workers. Some Opinions of Solving the Migrant Workers’ Problem of the State Council indicated that the community should be one of the important approaches to serve and manage the migrant workers. We supposed that those urban citizens who took part in the community election may know the policies better. The voluntary groups participation had the positive effect on the urban citizens’ attitude. Compared to those who do not take part in any social groups, respondents who are the member of voluntary groups are less likely to evaluate the migrant workers negatively and more likely to support them have equal rights in the city. Social organization participation also positively influenced the urban citizens’ attitude towards migrant workers. Based on the analysis result, we can find that the member of the Communist Party would rather to evaluate the migrant workers positively and they also agree that migrant workers should have equal rights in the city. In addition, those who participated in the democratic parties or other social organizations supported migrant workers’ equal rights compared to those who do not take part in any social organizations.

From the analysis above, we can find that some hypotheses are supported by the empirical data preliminarily. The influence of years lived in community, community election participation and social group/organization participation is verified according to the regression model. However, the internal mechanism between urban citizens’ attitude and their attitude towards migrant workers is not covered in this research as the data is limited.

Conclusion and Discussion

We delightedly found that the attitude of urban residents in Zhangjiagang and Nanjing towards migrant workers is relatively tolerant and open compared to those existing studies. And most of them agreed that migrant workers should have equal rights on children’s compulsory education, employment, medical insurance, endowment insurance and other rights with urban residents. Quite a few residents supported that migrant workers have the right to settle down in the city. However, it is still worthy of noting that, the attitude towards migrant workers of urban residents is not coincident but contradictory. On the one hand, they objectively and rationally noticed that migrant workers made great contribution to the economic construction and social development. They recognized that migrant workers’ tasks are dirty, heavy and dangerous which citizens would not like to do. On the other hand, the citizens subjectively and emotionally judge that migrant workers affected the environment and appearance of the city and led to an increase in crime. On the one hand, they support that migrant workers should have equal rights on children’s compulsory education, medical insurance, employment and so on. On the other hand, they do not agree that migrant workers equally rent the low-rent house provided by the government, have the basic cost of living allowances and take part in the community election and the election of People’s Congress in the city.

The existence of the differences and contradiction is normal. The longtime urban-rural dual structure in China lead to two different benefit clusters: urban residents and country folk. This basic institution has been internalized a kind of common social psychology. But this had been shocked greatly by the booming market economy and incident social reformation. We can found from this research that the urban residents gradually change their negative attitude towards migrant workers and begin to accept and respect them.

In order to promote the reformation of the dual structure, facilitate China’s healthy urbanization and solve the surplus labors problem in rural areas at the same time, we should let those migrant workers who worked, lived and developed in city integrate into the city smoothly. This process is not the migrant workers’ own effort, it also includes the urban residents’ acceptance. This research shows that social group and social organization participation influence urban residents’ attitude. Maybe this is a breakout for us to promote the urban residents give up bias and regard the migrant workers as the equal members of urban society.

Based on the analysis of survey data from Nanjing and Zhangjiagang, we preliminary confirmed that some kinds of social participation do have effect on urban residents’ attitude towards migrant workers. Whereas, the relation between them is very complex. This research cannot able to cover more influence mechanism. Maybe there are some mediating or moderating variables between the social participation and urban residents’ attitude. The factors which did not be fully considered in this research should be examined by larger and more focused research.

References:
Queen, S. A. (1941). The Concepts Social Disorganization and Social Participation. American Sociological Review, 6(3), 307-319.
Teele, J. E. (1965). An appraisal of research on social participation. The Sociological Quarterly, 6(3), 257-267.
Van Ingen, E. (2008). Social Participation Revisited Disentangling and Explaining Period, Life-Cycle and Cohort Effects. Acta Sociologica, 51(2), 103-121.
胡杰成. (2007). 社会排斥与农民工的城市融入问题. 兰州学刊, 7, 87-90.
[bookmark: OLE_LINK21][bookmark: OLE_LINK22]胡荣, & 李静雅. (2006). 城市居民信任的构成及影响因素. 社会, 26(6), 45-61.
金萍. (2010). 新生代农民工城市融入现状分析及对策研究 [J]. 学习与探索, 4.
李培林, & 田丰. (2012). 中国农民工社会融入的代际比较. 社会, 5, 20-24.
李树茁, 任义科, & 靳小怡. (2008). 中国农民工的社会融合及其影响因素研究——基于社会支持网络的分析. 人口与经济, (2), 1-8.
李强. (1995). 关于城市农民工的情绪倾向及社会冲突问题. 社会学研究, 4, 42-49.
李强. (1999). 中国大陆城市农民工的职业流动. 社会学研究, 3, 93-101.
刘传江, & 周玲. (2004). 社会资本与农民工的城市融合. 人口研究, 5, 12-18.
刘建娥. (2010). 乡-城移民 (农民工) 社会融入的实证研究——基于五大城市的调查. 人口研究, 34(4), 62-75.
刘林平. (2008). 交往与态度: 城市居民眼中的农民工——对广州市民的问卷调查. 中山大学学报 (社会科学版), 2, 023.
卢国显. (2006). 我国大城市农民工与市民社会距离的实证研究. 中国人民公安大学学报: 社会科学版, 22(4), 95-104.
任远, & 乔楠. (2010). 城市流动人口社会融合的过程, 测量及影响因素. 人口研究, 2, 11-20.
孙鹃娟. (2008). 北京市老年人精神生活满意度和幸福感及其影响因素. 中国老年学杂志, 28(3), 308-310.
孙永正. (2006). 农民工工作满意度实证分析. 中国农村经济, (1), 42-48.
王兵. 当代中国人的社会参与研究述评[J]. 哈尔滨工业大学学报 (社会科学版), 2012, 6: 006.
王春光. (2004). 农民工的国民待遇与社会公正问题. Journal of Sociology, 44, 1.
王桂新, & 罗恩立. (2007). 上海市外来农民工社会融合现状调查研究. 华东理工大学学报: 社会科学版, 22(3), 97-104.
王桂新, 沈建法, & 刘建波. (2008). 中国城市农民工市民化研究. 人口与发展, 1.
王嘉顺. (2010). 区域差异背景下的城市居民对外来人口迁入的态度研究. 社会, 6.
[bookmark: OLE_LINK23][bookmark: OLE_LINK24]许传新, & 许若兰. (2008). 新生代农民工与城市居民社会距离实证研究. 人口与经济, (5).
杨菊华. (2009). 从隔离, 选择融入到融合: 流动人口社会融入问题的理论思考.人口研究, 33(1), 17-29.
叶俊焘, 蒋剑勇, & 钱文荣. (2011). 城市居民对进城农民工态度的影响因素研究. 浙江社会科学, (10).
张文宏, & 雷开春. (2008). 城市新移民社会融合的结构, 现状与影响因素分析.社会学研究, 5, 117-141.
朱力. (2001). 群体性偏见与歧视--农民工与市民的磨擦性互动. 江海学刊, (6), 48-53.
[bookmark: _GoBack]朱力. (2002). 论农民工阶层的城市适应. 江海学刊, (6), 82-88.

