

中國人民大學
RENMIN UNIVERSITY OF CHINA

Fertility, Reproductive Health and Population Change With Particular Reference to China

Baochang Gu, Ph.D.

Center for Population and Development Studies
Renmin University of China (RUC)

baochanggu@gmail.com

ICPD 1994: Historical

- China: Active participant
- Advisor to China delegation
- Tremendous changes since then

Fertility, Reproductive Health, and Population Change

- Arrival of low fertility
- Reorientation of family planning program
- Migration dominance in population dynamics

Demographic Transition in China

Fertility Policy Change in China

- November 2013, allow one of the spouse as single child to have a second child
- October 2015, allow all the couples to have two children
- Official ending of the 35 years long One-Child Policy in China

Reactions to the Census reported TFR

- Adjusted is much higher
- Still far below replacement
- Still show downward trend
- Still not answer why so low

ASFRs and TFR in China: 2000-2015 (Observed value)

Changes in TFR over 2000-2015

- Downward ASFRs in 20s suggest postponement
- Upward ASFRs in 30s suggest recuperation
- More changes in 2000-2010 than in 2010-2015
- Effect of policy change since 2013 is minor
- Strong postponement and weak recuperation
- Inevitably result China's fertility to go downward

Reorientation of FPP after ICPD

- Call for “Two Reorientations” of FPP
- Guiding ideology and implementation approach
- Quality of Care experiment in pilot counties
- With broad international collaboration
- To demonstrate the feasibility of innovation

Quality of Care Initiative in FPP

- The concept of QoC gradually accepted
- The six elements posted as guidance
- Birth quota abandoned, and birth permit removed
- Informed choice of contraceptives introduced

Quality of Care Initiative in FPP

- Many people involved: Most significant experience of their life career with FPP
- A collection of the personal stories to be published
- *Efforts in Memory: Quality of Care Initiative in China's Family Planning Program*

FPP: Where to go?

- **Backbone of FPP: Demographic concern**
- **FPP = Birth restriction = One Child Policy**
- **No longer needed and should be terminated**
- **Strengthened entirely toward ICPD principles**

FPP: Where to go?

- **Abortion: Harmful to women**
- **Increase by 1/3 after 2013**
- **Merging of MCH and FPP**
- **Less due to policy or sex preference selection**
- **More due to unprepared sex among adolescents and contraceptive failure among the married**

Year	Abortion (million)
2000	6.36
2011	6.63
2012	6.69
2013	6.24
2014	9.62
2015	9.85
2016	9.65

Migration Dominates Population Dynamics

- Both fertility and mortality down
- Migration becomes pivotal
- Challenges traditional perception
- Primary concern of fertility over situation
- Migration decisive to other issues

Migration Impact on Other Issues

- Population growth
- Population aging
- Childbearing desire
- Fertility trends
- Labor force market
- Population quality
- Sex ratio at birth

Areas with Negative Growth in *De Facto* Pop

Population Change between 2000 and 2010

- Many inner areas become negative
- Shanghai: Diluted to be younger
- Chongqing: the oldest province
- Guangdong: the largest province
- Migration changed almost everything

Migration Domination - Aging

- Most concern is on urban elderly
- Rural: Fertility higher, aging not serious
- But less children and floating away
- Traditional elderly support no longer valid
- More acute rural aging but not noticed

One Belt One Road: International Migration

- Demographic Implication
of One Belt One Road

- Yiwu, small city in center of Zhejiang
- Over 13,000 foreigners from over 100 countries
- For trade then residing, families, communities

ICPD and SDGs

Despite all the success in the past
population issues remain significant
and crucial to sustainable development

End