
Can China Afford to Continue Its
One-Child Policy? 
W A N G  F E N G

Analysis from the East-West Center

No. 77

March 2005

S U M M A R Y Twenty-five years after it was launched, China’s “One Child”

population control policy is credited with cutting population growth to an all

time low and contributing to two decades of spectacular economic develop-

ment. But the costs associated with the policy are also apparent and are ris-

ing: a growing proportion of elderly with inadequate government or family

support, a disproportionately high number of male births attributable to sex

selective abortion, increased female infant and child mortality rates, and the

collapse of a credible government birth reporting system. Today, as China

contemplates the future of the policy, many argue that a change that allows

couples to have two children will not lead to uncontrollable population

growth. Instead, it could help meet the fertility desires of most Chinese cou-

ples; avoid a worsening of the demographic and social consequences already

evident; and relieve the Chinese government of the immense financial and

political costs of enforcing an unpopular policy. But changes will need to come

soon if China is to avert even greater negative consequences of the policy.

The U.S. Congress established

the East-West Center in 1960 to

foster mutual understanding and

cooperation among the govern-

ments and peoples of the Asia

Pacific region, including the United

States. Funding for the Center

comes from the U.S. government

with additional support provided

by private agencies, individuals,

corporations, and Asian and Pacific

governments.

The Asia Pacific Issues series

contributes to the Center’s role

as a forum for discussion of

issues of regional concern. The

views expressed are those of the

author and not necessarily those

of the Center.

AsiaPacific
I S S U E S


China’s one-child-per-couple fertility policy, imple-
mented in 1980, is now a quarter of a century old.
Launched as an emergency measure to slow popu-
lation growth at the start of Chinese economic re-
forms, this policy is the largest and most extreme
social experiment in population growth control via
government intervention in human reproduction in
world history. 

Ever since its inception, the one-child policy has
been highly controversial. Proponents of the policy
insist that without such an extreme measure, con-
tinued population growth would have doomed China’s
hope for quickly raising per capita income, a politi-
cal mandate of post-Mao Chinese leadership. Propo-
nents also argue that uncontrolled population growth
will result in further depletion of natural resources
and bring irreparable harm to the environment.i Op-
ponents of the policy, both inside and outside of
China, point out that significant fertility decline was
already achieved by the late 1970s under a less ex-
treme policy. They also warn of the high costs and
dire consequences of such an unprecedented policy,
including human rights violations, especially regard-
ing women; the forceful alteration of China’s tradi-
tional family structure; an imbalanced sex ratio, due
to a preference for sons; and a rapidly growing num-
ber of elderly citizens. 

When the controversial policy was being formu-
lated, it was generally agreed that it would not be
perpetually enforced. Even the architects of the one-
child policy anticipated that “in thirty years, when
the current acutely pressing population problem
becomes less severe, a different population policy can
be adopted.” ii Is it now time to explore such a pol-
icy? Today, China’s fertility rate has dropped to a
level that is among the lowest in the world. Its two-
decade long spectacular economic growth has in-
creased the per capita living standard of the Chinese
population by more than fourfold. As the one-child
policy passes its 25th year, observers within China
and abroad are reexamining the consequences of
this unprecedented government population policy
and questioning if, or when, the policy should be
amended. 

China’s Fertility Policy: Myths and Realities

The answer to the question about the future of the
one-child policy starts with the answer to another
question: What exactly is China’s fertility policy today?
Reports over the past two and a half decades often
portray a conflicting picture. At one extreme, there is
a popular impression that China’s population policy is
nothing but a one-child policy. At the other extreme,
media reports frequently suggest that China has re-
laxed its policy. Both perceptions contain elements
of truth, yet neither is accurate. 

Soon after its initial implementation, the one-child
policy—and the accompanying mass campaign of
sterilization and abortioniii—caused an uproar among
the population and ignited strong resistance, espe-
cially in China’s vast rural areas. This resistance caused
policymakers to reevaluate their decision to impose
the one-child policy nationwide. In 1984 and again
in 1986, major policy readjustments retreated from
the “one-size-fits-all” approach and diversified the
policy. For example, many rural residents are now
spared from the one-child policy.iv Also, most prov-
inces now allow couples in which both spouses are only
children to have two children. More recently, several
provinces have allowed couples in which one spouse
is an only child to have two children. By the 1990s
population control had already become a multipolicy
regime (see Fig. 1). Further modifications at local
levels continued to produce numerous categories of
exceptions, such that the policy’s complexity has come
to resemble that of the U.S. tax code. 

For years urban couples holding a non-agricultural
household registration have been required to adhere
to the one-child policy. Consisting of slightly more
than 20 percent of China’s total population, this seg-
ment has little choice but to follow the policy, as an
unauthorized birth puts at risk a couple’s employ-
ment, housing allotment, and other state-controlled
resources.v A few exceptions exist for urban residents,
mostly for couples whose first child is physically hand-
icapped, couples in a remarriage who do not each have
a child from the previous marriage, or members of
ethnic minorities. 

Analysis from the East-West Center

2

Even the architects
of the one-child
policy anticipated
that it would change


The majority of Chinese reside in rural areas, and
fertility policies covering them fall into three broad
categories. In the first category are the six provinces
or municipal regions directly under the central gov-
ernment’s jurisdiction—Congqing, Jiangsu, Sichuan,
Beijing, Shanghai, and Tianjin—some of which con-
tain significant urban centers. All couples are under
the one-child policy unless they belong to an ethnic
minority or live in an exceptionally impoverished
area. The combined population in these rural areas
(with their urban cores) and strictly urban areas that
are under the one-child policy constitutes about 35
percent of China’s total population. A larger share
of the population, about 54 percent, falls into a sec-
ond category, the “1.5 children” policy. This policy,
a product of compromise acknowledging Chinese
couples’ strong desire to have at least one son, stipu-
lates that couples whose first child is a daughter are
allowed a second birth. The third and smallest cate-
gory, accounting for about 11 percent of the total,
lives in areas that allow a second or even a third child.
These are mostly areas populated by ethnic minorities.  

The result of the varying fertility policies is an
effective national fertility policy of 1.47 children per
couple. Since only about half of the couples in the “1.5
children” policy areas meet the requirements to have
a second child, the effective coverage of the one-child
policy is about 63 percent of the total population.

In other words, nearly two-thirds of all Chinese cou-
ples are under the jurisdiction of the one-child policy.vi

Is the One-Child Policy Necessary

for Population Control?

Has the one-child policy been necessary for control-
ling China’s population growth? Proponents of the
policy initially rationalized it as an emergency control
measure, anticipating the large number of births ex-
pected from the baby boomers of the 1960s. These
proponents have long claimed that without the pol-
icy, fertility would have been high or at least would
not have declined to the current low level. Such think-
ing still garners wide currency today and is used as
an argument for continuing the one-child policy.
But the argument, while appealing, cannot be veri-
fied in the absence of evidence from an alternative
policy implemented at the same time and within the
same national context.

Counterarguments, backed by empirical evidence,
question the claim that the one-child policy has
been necessary. Critics point out that fertility levels
dropped by more than 50 percent in the 1970s, from
5.8 children per woman in 1970 to 2.7 in 1979, in
the absence of a policy that forbade couples to have
a second child. This decline was associated with the
government’s “later-longer-fewer” policy; that is, later

Analysis from the East-West Center

3

The policy’s
complexity has
come to resemble
that of the U.S.
tax code

1.0 – 1.3

1.3 – 1.5

1.5 – 2.0

2.0 – 3.5

Missing Value

Fig. 1. Number of children per couple allowed by China’s multipolicy fertility regime


marriage, longer birth interval, fewer births. Critics
also note that during the 1980s, when the one-child
policy was then recently implemented, fertility level
hardly changed.vii It was not until the 1990s, in con-
junction with institutional changes associated with
market reforms, that fertility further declined.

These sweeping changes in China’s economic sys-
tem and social values may have been more important
than the stringent population policy in furthering
fertility decline in the 1990s. First, in the decades
following the imposition of the one-child policy,
collective farming was dissolved in the countryside and
government-guaranteed employment and housing
benefits were phased out in the cities. These changes
alone removed the economic security that once low-
ered the cost of childbearing and encouraged higher
fertility rates. Second, new economic opportunities and
rising incomes led aspiring young Chinese to direct
their energy away from marriage and childbearing.
Age at first marriage among women, for instance, rose
from 22 to 24 in the 1990s; this is clear evidence of
changing demographic preferences not affected by the
one-child policy. Third, parents must invest more in
their children’s education due to market demand for
educated labor and intensified competition in the
labor market for better employment. This increase in
the cost of childrearing may well have further damp-
ened reproductive desires. Since the late 1990s, some
couples entitled to have a second child have volun-
tarily foregone their birth quotas, being content with
only one child. 

High Costs

Many of the predicted negative social and economic
consequences of the one-child policy have material-
ized. Because of the policy, China faces more serious
social and economic consequences than do other
nations experiencing rapid fertility decline. In addi-
tion to the common problem of rapid population
aging, China’s problems include a number of social
consequences not seen elsewhere: a lopsided sex ratio
in infants and young children, increased female in-
fant and child mortality rates, and the collapse of
the government birth reporting system. 

Rapid increase in population aging. The unusually
rapid fertility decline in China has produced a rapidly
aging population—one that is expected to become
disproportionately older well into this century. Rapid
aging, in the absence of a standard of living and a
social safety net comparable to other aging societies,
has also earned China the distinction of a country
that has become old before it has become rich. Two
decades ago, when concerns about population aging
were first aired, the population was still growing at
about 1.5 percent annually. The share of China’s
population aged 60 and above was only 7.6 percent,
and those aged 65 and above constituted only 4.9
percent of the total population. Today, the popula-
tion growth rate is roughly half what it was 20 years
ago. China’s 2000 census revealed that the propor-
tion of elderly had risen to 10.5 percent for those
aged 60 and above, and 7.1 percent for those 65
and above. While the percentage of the population
over 60 is only half that of western industrialized
nations, China’s per capita income is one quarter to
one fifth that of these same countries. There is little
doubt that China’s aging process will continue to
accelerate; this means that China is entering a new
historical era.

As a result of the 1970s fertility decline and 25
years of the one-child policy, urban Chinese couples
will experience a far more serious aging scenario than
rural Chinese (see Fig. 2). Today, 10 percent of the
urban population is already aged 65 and over. In
slightly more than a decade, this will rise to 15 per-
cent, a level of aging comparable to that in the more
developed world now. In 20 years, by 2025, the aging
level among urban Chinese will reach 20 percent, a
level found today only in Japan and Italy. Assuming
fertility rates stay at the current level among urban
Chinese, about 1.3 children per couple, 35 percent
of the urban population will be aged 65 and older
by 2050. While small in proportion to China’s total
population, urban elderly still account for a large
number of people. They were 20.6 million in the
year 2000 and will increase to 34.1 million by 2015,
45.6 million by 2025, and 55.9 million by 2050.viii

Alarmingly, this aging trend will continue well into
the next century. 

Analysis from the East-West Center

4

Changes in the
economic system
and social values
may have been
more important
than population
policy in lowering
fertility


In rural areas, the level of population aging will
lag behind that in urban areas by more than a decade.
It will not be until 2033 that the population aged
65 and over reaches 15 percent. If fertility and mor-
tality levels stay as assumed, population aging for the
majority of the population will level off at about 20
percent by the middle of this century. The number of
the elderly in rural China, nevertheless, will still be
staggering. It was 67.9 million in 2000 and will grow
to 93.3 million by 2015, 128.2 million by 2025, and
229.1 million by 2050. In rural and urban areas com-
bined, the number of those aged 65 and above will
be more than 125 million within a decade, and could
reach as high as 285 million by 2050.

How prepared is China to cope with such a rapidly
aging population? Prior to the modern fertility decline,
elderly parents relied almost exclusively on their chil-
dren for support. The one-child policy began when
the centrally planned economy was still in place;
therefore, even though the policy removed or reduced
the traditional source of support for elderly parents,
they could at least count on communes in the coun-
tryside and work organizations in urban areas for
some economic, though not social or psychological,
support. With China’s revamping of its economic sys-
tem societal support has largely disappeared. Welfare
provisions from communes and work organizations

are a thing of the past. A small portion of the urban
population has been incorporated under an emerg-
ing socialized pension system, but critics believe this
system to be seriously underfunded. One estimate puts
the liabilities of the program equal to 125 to 150
percent of current GDP. Furthermore, the majority
of China’s elderly reside in the countryside, and even
such an underfunded social scheme is beyond their
reach. Recently the government initiated an experi-
mental program that provides a monthly subsidy of
approximately US$6 to poor rural elderly with only
one child. While this costs the government and tax-
payers hundreds of millions, it can hardly be consid-
ered substantial help, let alone a substitute for the
support of children.

Escalating imbalanced sex ratio. With the adoption
of the one-child policy, an imbalance in the sex ratio
at birth began a rise that has become increasingly lop-
sided over the past two decades. This is due largely to
the gender-specific fertility policy that permits rural
couples with a firstborn daughter to have a second
child. In 1982, the sex ratio at birth was 108.5 boys
to every 100 girls, already above the normal range of
104–106 boys per 100 girls. After 1982, China’s fig-
ures rose sharply to 114.1 boys per 100 girls in 1990,
and 117.1 to 100 in 1995. The most recent census

Analysis from the East-West Center

5

By 2050
the number of
elderly in rural
China could be
staggering

0%

5%

10%

15%

20%

25%

30%

35%

40%

2000 2005 2010 2015 2020 2025 2030 2035 2040 2045 2050

Year

Rural China Urban China

P
er

ce
nt

 o
f P

op
ul

at
io

n 
A

ge
d 

65
 a

nd
 O

ve
r

20.6

67.9
93.3

34.1

128.2

45.6

229.1

55.9

Population in Millions

Fig. 2. Aging trend for urban and rural China, 2000–2050


reported a sex ratio at birth of 119.2 boys to every
100 girls in 2000, suggesting over 10 percent excess
male births in the population. 

The policy contributes to an imbalanced sex ratio
in several ways. Some parents, who have not yet had
a son or achieved a balanced sex composition among
offspring, resort to sex selective abortion in order to
have the child of the desired sex. At the same time,
some girls are uncounted or “missing” because they
are hidden by their parents from government offi-
cials and therefore are unrecorded in censuses and
surveys. ix The 2000 census, for instance, revealed
more surviving individuals aged 10–14 in 2000 than
those counted at ages 0–4 in the 1990 census. It also
showed a more balanced sex ratio among the same
birth cohorts as time passed.x

Another possible explanation for the skewed sex
ratio is the extent to which baby girls are victims
of infanticide, abandonment, or deliberate neglect.
Over the past two decades, male infant mortality rates
declined by a large margin, roughly 40 percent; in
comparison, female infant mortality rates declined
by only about 15 percent, with all the reduction oc-
curring in the 1990s. Prior to the one-child policy,
female infant mortality rates had been declining in
China since at least the mid-1930s. By 1982, the
mortality rate for females was lower than that for
males, similar to most populations without deliber-
ate practices of gender discrimination against female
babies. However, in 1990 and 2000, the pattern was
reversed. Observed excess female mortality at young
ages has been on the rise ever since the implementa-
tion of the one-child policy. The difference between
the observed and expected female-to-male infant mor-
tality ratio increased from around 10 percent in the
late 1970s to as high as 60 percent in the mid-1990s.xi

Moreover, female excess mortality is not confined to
infants, but extends to children 1–4 years old as well.
This injustice is the most glaring form of inequality
females experience in China and can be attributed
partly to the country’s birth control policy.

The shortage of girls has led to the reappearance
of a social phenomenon that was largely eradicated
under Chinese socialism: marriage as a marker of
social status and social stratification. Bride shortage

is not new. Historically, between 5 to 10 percent of
Chinese men lived their lives as bachelors, largely due
to the practice of female infanticide and neglect.xii

But by the mid-1900s China began to defeat this dis-
crimination and saw decades of rising male marriage
rates, during which both the proportion of male bach-
elors and the link between social status and the like-
lihood of marriage declined. However, as brides now
grow scarce, male marriage once again becomes an
indicator of social privilege. In the early 1980s, 15
percent of illiterate or semi-illiterate male peasants
at age 40 were still single, whereas among university-
educated men the number was only 0.5 percent. In
1990, the share of bachelors among the rural poor
at age 40 rose to 19 percent. By 2000, among rural
males with the least schooling, 27 percent at age 40
were unmarried, while nationally that figure was only
4 percent. In the same age group, only 1 percent of
men with a college degree or higher remained bach-
elors. This concentration of unmarried males among
the rural poor was possibly caused by fertility de-
cline in the 1960s and 1970s that resulted in suc-
cessively smaller cohorts of brides in comparison to
grooms; the situation may well grow worse as cohorts
with increasingly imbalanced sex ratios reach their
marriage age.

Political costs. To implement a fertility policy that
goes against the preferences of the majority of Chi-
nese couples, which is two children per couple, the
government has paid a dear cost politically. In the
1980s, it was common to hear reports of violent
clashes between local birth control officials and peas-
ants that involved the confiscation or destruction of
property and physical abuse. Forced sterilization and
induced abortion invited not only hostility and resis-
tance from the population, but also sharp criticism
from the international community. Such physical
abuses continued into the early 1990s but had largely
disappeared by the end of the decade. In the effort
to crack down on the physical abuses, China shifted
the focus of its birth control program away from ad-
ministrative coercion toward encouraging voluntary
contraception and providing couples with a wider
selection of contraceptive methods.xiii This new

Analysis from the East-West Center

6

As brides grow
scarce, male
marriage once
again becomes
an indicator of
social privilege


program orientation may have helped to ease the
tension between birth control officials and citizens. 

Open opposition to the policy has turned into
subversive resistance. For example, citizens and local
officials have coordinated efforts to conceal births in
the countryside. In the 1980s demographic behavior
could be measured with great detail and accuracy;
but by the 1990s, the birth reporting system had col-
lapsed. Few could trust demographic data, especially
fertility data, collected and released by government
agencies. Studies report that as many as 30 percent
of births were not counted by the family planning
registration system in some locales in the early 1990s.
Problems in birth reporting and registration started to
spread to other demographic data-gathering activities,

including population censuses, annual population
surveys, and special fertility surveys. Not long into the
1990s, the two main agencies responsible for collect-
ing fertility information, the State Family Planning
Commission and the National Bureau of Statistics,
simply gave up their attempt to provide reliable and
detailed information on fertility. Instead, fertility
was reported to be “around 1.8 births per woman”
for years.

China’s most recent census confirmed the suspi-
cion that reliable birth reporting is no longer possible.
The reported total fertility rate, a measure of lifetime
fertility assuming a woman follows current age-spe-
cific fertility rates, was only 1.22, way below the re-
placement level of 2.1 children per woman. This level

Analysis from the East-West Center

7

The Original Argument For, and the Current Argument Against, the One-Child Policy

The argument for adopting the one-child fertility policy was made to the Chinese people in An Open Letter to
Members of the Chinese Communist Party and Chinese Communist Youth League on Controlling Population Growth,
published by the Central Committee of the Chinese Communist Party on September 25th, 1980. The reasons put
forward there can be summarized as follows:

Rapid population growth results in difficulties in providing food, clothing, housing, transportation, education,
medical care, and employment for the population. More specifically, rapid population growth:

• increases consumption and reduces capital accumulation and investment;
• makes it hard to increase the standard of living for the population;
• means even smaller per capita arable land and reduced food supply;
• results in overuse of natural resources including energy, water, and forests; and
• aggravates environmental pollution and worsens the production and living conditions of the population.

In the 25 years since the Central Committee’s Open Letter, the social, economic, and environmental context has
changed. Arguments for changes to the one-child policy make the following points: 

• Fertility has declined to below replacement level.
• Negative consequences of the policy have emerged and are increasing. 
• Chinese couples show a strong and persistent preference for two children.
• The government’s birth control program has been successfully re-oriented toward service.
• With the shift in the locus of economic planning from the state to the family, the government is no longer the

main guarantor of food, shelter, education, and employment opportunities. 
• Rising consumption is no longer a concern but is actually desired as a way to generate market demand and

to propel further economic growth. 
• Capital accumulation and investment come from multiple sources and their shortage is no longer a concern.
• Though the gap between the richest and poorest sectors of society has broadened, the overall standard of

living for the Chinese population has increased rapidly.
• China does not face a food supply problem.
• New energy resources are being created and utilized, including increased imports from overseas. 
• Awareness of environmental protection is on the rise and new measures are being taken to reduce pollution.


rivals those of Italy and Japan, whose fertility levels,
not much above 1.0, are the lowest in the world. 

To continue a birth control policy that demands
the sustained cooperation and sacrifice of many cou-
ples, the government has required an increasingly
large amount of financial and organizational resources.
Government budget allocation to birth control pro-
grams increased 3.6 times in the 1990s alone, from
1.34 billion yuan in 1990 to 4.82 billion in 1998—
a rate of increase faster than that for economic con-
struction or national defense.xiv According to the Min-
istry of Finance, the per capita input has increased in
recent years from 2.64 yuan in 1995 to 8.93 yuan in
2002 at the central government level. This amount
may represent only a small portion of all government
expenditures on birth control, since programs at local
levels are financed by fees imposed on peasants and
indirect contributions from rural enterprises and
urban work organizations. 

Over the life of the one-child policy, China has
also created one of the fastest-growing bureaucratic
sectors in its reform era: an army of birth control
officials. In 1980, the year the one-child policy was
announced, China had about 60,000 full-time per-
sonnel working on birth control down to the level of
townships and urban neighborhoods. By 1995, this
number rose to over 400,000, nearly a sevenfold in-
crease. While most government ministries were re-
quired to reduce the number of employees by half in
the late 1990s, the birth control planning system was
able to get away with a cut of only a quarter, keeping
300,000 on the government payroll. Again, this num-
ber represents only a portion of the organizational
resources devoted to birth control. China’s Family
Planning Association claims a membership of 92 mil-
lion, organized into more than a million branches.
Birth control policy requires the full attention of the
Party and government organizations at all levels, not
just those directly involved in implementing the pol-
icy and in providing services. Where fertility does not
reach the stipulated low level, local officials must spend
a substantial amount of their time on the issue, as
meeting birth control goals is a major criterion used
in evaluating their performance and greatly affects
their political careers.

Time to Change?

Few believe that China’s current fertility policy, espe-
cially the one-child component, should be kept in
perpetuity. The real questions are of how and when
to phase out the old policy and implement a new one. 

Conditions for change. Several conditions are now
in place for China to start phasing out the one-child
policy: low fertility; a new economic environment;
a strong and persistent preference for two children
among the Chinese population; and the recent suc-
cess in reorienting the government’s birth control
program away from coercion and toward service.

The population growth rate in China has already
declined to a very low level, a level that perhaps the
ambitious policymakers two-and-a-half decades ago
did not envision. Despite a lack of reliable birth re-
porting statistics, evidence from multiple sources
points to the same conclusion: fertility among Chi-
nese couples declined further in the 1990s. Even after
adjusting for possible underreporting, China's current
fertility level is likely around 1.5 to 1.6 children per
couple, substantially below the replacement level, and
at a level that promises net reduction in population
size in the long run.xv

No one in China could have predicted 25 years
ago that the planned economy would soon become
history and that the family, not the government,
would again be the locus of economic planning. This
fundamental shift, along with rapidly increasing in-
comes and changing aspirations, provides a new
framework within which the Chinese plan their eco-
nomic, social, and reproductive lives. In contrast to
the days under the planned economy system—when
food, shelter, and employment came from the gov-
ernment or the collective—parents now must plan
more carefully for their childbearing, as they will be
assuming the costs of their reproductive decisions. 

Despite fluctuations in the fertility level and a
stringent policy imposed by the government, Chinese
couples’ preferred number of children has changed
little over the last quarter century (see Fig. 3). Only in
the late 1990s was there a modest change toward a
preference for fewer children, but this was also within

Analysis from the East-West Center

8

Between 1980 and
1995 the number of
personnel working
full time on birth
control increased
nearly sevenfold


the context of the new economic changes.xvi Numer-
ous surveys in various locales reveal the same thing:
most couples would be happy with two children and,
for some of them, having a son is critically important.
Having a son may serve an emotional or spiritual
purpose for many Chinese families; and for those
living in the countryside, the son is also counted as
an extremely important source of labor and lifelong
support. These largely consistent survey numbers
show that the government’s one-child fertility policy
is in direct conflict with the desires of the people.
This also shows that the two-decade long policy has
failed to alter core convictions among most Chinese
couples regarding the ideal number of children for
a family. Not only would the population embrace
a policy allowing two children per couple, but this
modification would ease the governmental burden
of policing birth control. A policy that is consistent
with the wishes of the population would be easier to
implement and would drastically reduce the political
and organizational costs of policy maintenance.

One of the most significant changes in China’s of-
ficial birth control program is its reoriented approach
to program implementation. Though it still requires
couples to limit the number of births, it has departed
from an earlier approach that relied almost exclusively
on administrative coercion. Since the mid-1990s the
program has shifted its focus to providing client-
centered health services. These changes culminated
in 2002 with China’s first Population and Family
Planning Law, making coercion in birth control a

criminal offense.xvii The abatement in administrative
coercion has not resulted in any increases in fertility,
but has met with wide acceptance and broad support
among the population, including local officials. The
success of China’s population control in the last sev-
eral decades and recent changes in its birth planning
programs in the late 1990s have put the country in
a good position to initiate policy changes. Such suc-
cess should lend confidence to the Chinese govern-
ment regarding its ability to change the fertility policy. 

Window of opportunity. If China is going to phase
out its one-child policy, when should it do so? Bu-
reaucratic inertia and political caution would post-
pone the change for as long as possible, perhaps only
after the crisis escalates further. But Chinese demo-
graphic profiles show that a further delay will result
in higher long-term costs; indeed changes must be
made within the next 10 years if China is to avert
greater hardship. 

Within the next decade, China will see its last sub-
stantial labor force increase. Driven by past demo-
graphic forces, new entrants to the labor force, as
represented by the number of people reaching ages
20 to 24, will show a steady increase. With an ex-
panding economy, these new entrants will be easily
absorbed. Their entrance will help support the elderly,
whose number is on the rise but whose percentage of
the population is still moderate, below 10 percent.

By 2015, the demographic profile for China will be
quite different. While population aging will be much
more prominent, the annual supply of new labor will
start to decline sharply, due to the low fertility of
the 1990s. China will enter a long period of demo-
graphic crossover: a consistently declining new labor
supply coupled with a consistently rising elderly pop-
ulation. Once the labor shortage becomes a serious
concern, as it may well be in 10 years, it will be at
least 10 years too late to do anything. Though no
policy change now can reverse the arrival of this demo-
graphic crossover, an early departure from the one-
child policy and a gradual increase in fertility could
help to lighten population aging pressure 20 to 30
years from now. Phasing out the policy within the
next five years could result in a much more favorable

Analysis from the East-West Center

9

0

0.5

1

1.5

2

2.5

1982–85 1992 1997 2001

Urban Rural

Id
ea

l N
um

be
r 

of
 C

hi
ld

re
n

Fig. 3. How many children do Chinese women prefer? 

No longer served
by the planned
economy, parents
are assuming
the costs of their
reproductive
decisions


demographic trajectory (see Fig. 4). In this scenario,
the population would peak at around 1.45 billion and
stay near that level thereafter. The maximum per-
centage of people 65 and over would be 21 percent
by mid-century. The number of elderly women with
only one child to support them would peak at 30
percent in 2040 and then gradually decline.

If China does not alter the one-child policy, its
future will look quite different. Assuming no change
in the fertility policy and reasonable mortality declines
for the near future, the population will reach its peak
size in 20 years—1.37 billion in 2025. After that
point, the population will start to shrink. At the same
time, China’s aging process will accelerate, with the
share of its population aged 65 and over rising to 14
percent in 2025, 20 percent in 2035, and more than
24 percent in 2050 (reaching a peak of more than 28
percent in 2064). By 2040, 40 percent of all Chinese
females age 60 and above will have only one child,
and by 2050, this number will increase to 50 percent.
With only one child, these elderly women will face a
severe lack of familial support during their last years.

Political choices and lessons. Changing a fertility
policy that has been part of the core national agenda
for the past quarter century will not be easy. It will

require political courage and wisdom. China’s recent
demographic history contains several cautionary tales.
In 1980, the same year that the one-child policy was
implemented, China relaxed its strict control over
marriage age, allowing couples to marry according to
legal ages that were lower than those required by the
population control policies of the late 1970s. As young
couples rushed to marry, fertility also increased, pro-
ducing a small baby boom of first births. Then again,
in 1984, when a correction of the one-child policy
allowed couples in some areas to have two children,
families rushed to have the second child. This caused
not only a rise in fertility, but also confusion and chaos
in birth control program implementation at local
levels. Some local birth control officials even experi-
enced retaliation or death threats for their participa-
tion in implementing the one-child policy and forced
sterilizations and abortions. With these experiences
in mind, policymakers are understandably concerned
about a potential baby boom resulting from signs of
a changing fertility policy. 

Recent Chinese history, however, also offers numer-
ous clues as to how changes can be made successfully.
The most important economic and political change
in China's recent history—abandoning the planned
economy—began with experiments in poor rural

Analysis from the East-West Center

10

0

20

40

60

80

100

120

140

160

1982 1987 1992 1997 2002 2007 2012 2017 2022 2027 2032 2037 2042 2047 2050

Year

N
um

be
r 

R
ea

ch
in

g 
A

ge
 2

0–
24

 (
m

ill
io

ns
)

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

P
er

ce
nt

 o
f P

op
ul

at
io

n 
A

ge
d 

65
 a

nd
 O

ve
r

Pop 20–24 Pop 65+ if policy changes Pop 65+ if no change in policy

Fig. 4. Divergent demographic paths in China: labor and elderly, 1982–2050

In 10 years when
the labor shortage
becomes a serious
concern, it will be 10
years too late to do
anything about it


areas and within areas designated as Special Economic
Zones. Contracting land to rural families in the late
1970s provided the incentive necessary to increase
agricultural output and raise the living standard for
farmers. Policies allowing foreign investment and
private ownership in Special Economic Zones in the
early 1980s brought vitality and economic growth
that would not have been possible under the social-
ist planned economic system. Similarly, the successful
reorientation of China’s birth control program from
administrative coercion to better service was also
due to lessons learned in initial experiments. These
changes started in a select number of areas, under
the close guidance and monitoring of China’s recently
renamed National Population and Family Planning
Commission. Within five years, the new approach was
adopted all over China. There is no reason to believe
policymakers would not want to benefit from these
experiences in returning the rights of demographic
decision making to the family and the individual. 

After 25 years and with more than 60 million
single children already born, the feared consequences
of an unprecedented policy have not only come true
but have exceeded initial expectations. The one-child
policy may have contributed to reducing the num-
ber of births annually, but most of that reduction is
concentrated in China’s urban population—a minor-
ity of the total population. Notwithstanding all the
benefits derived from the policy, the costs associated
with it have become apparent and are rising. If prop-
erly executed, a change toward a policy that allows
couples the choice of having two children will not
lead to uncontrollable population growth. Instead,
it could help meet the fertility desires of most; avoid
even more serious demographic and social conse-
quences than those already emerging; and relieve
the government’s burden of funding and enforcing
an unpopular policy.

A central difference between production of indus-
trial or agricultural goods and population reproduc-
tion lies in the length of the production cycle. The
results of a change to production policies for material
goods can be seen within one year, even within weeks
or months; but the consequences of population re-
production may only show up decades in the future.
Today’s elderly were born over half a century ago, and
workers of today’s labor force were born two decades
ago or earlier. Demographic decision making bears
long-term consequences.

While China’s leaders have assumed that the pop-
ulation, like the economy, needs to be planned and
produced in balance, they have not accounted for the
role of individual volition and consent in human re-
production. A government can pass rules to forbid
or restrict certain human behaviors that have demo-
graphic consequences, but often such political actions
are far more successful in restricting population growth
than in inducing it. Whereas numerous examples can
be cited for the success of modern states in popula-
tion control by reducing fertility, no government has
yet succeeded in raising fertility once it has declined
to the replacement level or below. People simply can-
not be forced to have children.

With no open protests and reduced incidences
of violent clashes between government officials and
peasants, Chinese politicians may believe that the
Chinese people have acquiesced to the one-child pol-
icy and that it can continue for years. Risks involved
in changing the policy also serve as disincentives to any
politicians who are entertaining the idea of change.
Yet given the long-term and voluntary nature of pop-
ulation reproduction and the clear negative conse-
quences associated with the one-child policy, time
is not on the side of those who would avoid change,
leaving the problem to the next generation. History, in
this case, will not be kind to those who procrastinate.

Analysis from the East-West Center

11

The feared
consequences of
an unprecedented
policy have not
only come true
but have exceeded
expectations

Notes

i A prime example of such views can be found in Song Jian and Yu
Jingyuan. 1985. Renkou kongzhilun [Population Control Theory].
Beijing: Kexue chubanshe. They argue in the introduction of their
book that population control is not just a matter for economic
development, but also affects resources, environment, and the
survival of the human race.

ii Central Committee of the Chinese Communist Party. September
1980. An Open Letter to Members of the Chinese Communist Party
and Chinese Communist Youth League on Controlling Population Growth.
iii Hardee-Cleaveland, Karen and Judith Banister. 1988. “Fertility
Policy and Implementation in China, 1986–88.” Population and
Development Review 14(2): 245–286.


About this Publication

The Asia Pacific Issues series reports on

topics of regional concern.

Series Editor: Elisa W. Johnston

The contents of this paper may be repro-

duced for personal use. Single copies may

be downloaded from the Center’s website.

Copies are also available for $2.50 plus

shipping. For information or to order copies,

please contact:

Publication Sales Office

East-West Center

1601 East-West Road

Honolulu, Hawaii 96848-1601

Telephone: (808) 944-7145

Facsimile: (808) 944-7376

Email: ewcbooks@EastWestCenter.org

Website: www.EastWestCenter.org

ISSN: 1522-0966

© 2005 East-West Center

Recent Asia Pacific Issues

No. 76 “What Motivates Regional Financial

Cooperation in East Asia Today?” by

Jennifer Amyx. February 2005.

No. 75 “An India-Pakistan Détente: What It

Could Mean for Sustainable Development

in South Asia and Beyond” by Toufiq A.

Siddiqi. August 2004.

No. 74 “The Politics of Environmental Policy

with a Himalayan Example” by Piers Blaikie

and Joshua Muldavin. June 2004.

No. 73 “Tourism in a ‘Borderless’ World:

The Singapore Experience” by T.C. Chang.

May 2004.

No. 72 “‘Failed State’ and the War on Terror:

Intervention in Solomon Islands” by Tarcisius

Tara Kabutaulaka. March 2004.

No. 71 “Political Parties and Political En-

gineering in the Asia Pacific Region” by

Benjamin Reilly. December 2003.

About the Author

Wang Feng is an Associate Professor at

the University of California, Irvine, where he

teaches sociology and demography and

conducts research on Chinese social and

demographic change. His current research

also covers comparative studies of reproduc-

tion in historical Eurasia, income inequality

in urban China, and migration and the social

reintegration of Chinese society. Prior to join-

ing the faculty at U.C. Irvine in 1996, he was

a Research Fellow at the East-West Center

for eight years and was on the sociology

faculty at the University of Hawaii, Manoa.

He is a coauthor of One Quarter of Human-

ity, Malthusian Mythology and Chinese Reali-

ties, 1700–2000 (Harvard University Press

1999), and a coeditor of Asian Population

History (Oxford University Press 2001).

He can be reached at:

4285 Social Science Plaza

University of California, Irvine

Irvine, CA 92617-5100

Tel: (949) 824-1417

Email: fwang@uci.edu

Analysis from the East-West Center

12

iv Greenhalgh, Susan. 1986. “Shifts in China’s Population Policy,
1984–86: Views from the Central, Provincial, and Local Levels.”
Population and Development Review 12: 491–515; Hardee-Cleaveland,
Karen and Judith Banister. Ibid.
v Wang Feng. 1996. “A Decade of One-Child Policy in China:
Achievements and Implications.” In Goldstein, Alice and Wang
Feng (eds.). China: The Many Facets of Demographic Change.
Boulder: Westview Press: 97–120. 
vi Guo Zhigang, Zhang Erli, Gu Baochang, Wang Feng. 2003.
“Cong zhengce shengyulu kan zhongguo shengyu zhengce de duo yang
xing,” [Variations in China’s fertility policy as seen in policy stipu-
lated fertility levels]. Renkou Yanjiu [Population Research] 27: 1–10. 
vii Feeney, Griffith and Wang Feng. 1993. “Parity Progression and
Birth Interval in China: The Influence of Policy in Hastening Fer-
tility Decline.” Population and Development Review 19(1): 61–101.
viii These and subsequent numbers of projected elderly population
in urban and rural China are based on the author's calculations.
ix Cai Yong and William Lavely. 2003. “China’s Missing Girls:
Numerical Estimates and Effects on Population Growth.” The
China Review 3(2): 13–29.
x Li Shuzhou and Sun Fubin. 2003. “Mortality Analysis of China’s
2000 Population Census Data: A Preliminary Examination.” The
China Review 3(2): 31–48.
xi Zhu Chuzhu and Li Shuzhuo. 2003. “Guanai nuhai, baohu
nuhai” [Love girls and protect girls]. Renkou yanjiu [Population
Research] 5.

xii James Lee and Wang Feng. 1999. One Quarter of Humanity,
Malthusian Mythology and Chinese Realities 1700–2000. Cambridge:
Harvard University Press. 
xiii Winkler, Edwin A. 2002. “Chinese Reproductive Policy at the
Turn of the Millennium: Dynamic Stability.” Population and
Development Review 28(3): 379–418.
xiv Birth control program budget allocation numbers are from
Scharping, Thomas. 2003. Birth Control in China 1949–2000,
Population Policy and Demographic Development. London and New
York: Routledge Curzon. During the same time period, between
1990 and 1998, total government budgetary expenditure increased
3.5 times. Budget allocation for economic construction went up
3.05 times, and for national defense 3.22 times, both less than the
increase in birth control (China Statistical Yearbook 2000, p. 262).
xv Retherford, R.D., M.K. Choe, J. Chen, X. Li, and H. Cui.
2005. “Fertility in China: How Much Has It Really Declined?”
Population and Development Review 19(1): 57–84; Zhang, Guangyu.
2003. “Estimates of China’s fertility in the 1990s: Data sources,
regional disparities and underreporting of births.” Paper presented
to the Workshop on Population Changes in China at the Beginning
of the 21st Century, Canberra, Australia, 10–12 December.
xvi Merli, Giovanna M. and Herbert L. Smith. 2002. “Has the
Chinese Family Planning Policy Been Successful in Changing
Fertility Preferences?” Demography 39(3): 557–572.
xvii Kaufman, Joan. 2003. “Myths and Realities of China’s Popu-
lation Program.” Harvard Asia Quarterly 7(1): 21–25; Winkler,
op. cit.


