
UNFPA AND CHINA:
40 YEARS OF COOPERATION ON

POPULATION AND DEVELOPMENT

1979-2019

UNFPA Country Office in China

1-161 Tayuan Diplomatic Office Building,
14 Liangmahe Nanlu, Chaoyang District, Beijing 100600

Tel: +86-10-6532 0506

Email: china.office@unfpa.org

Website: http://china.unfpa.org

UNFPA AND CHINA:
40 YEARS OF COOPERATION ON

POPULATION AND DEVELOPMENT

1979-2019

TABLE OF CONTENTS

LIST OF ACRONYMS

ABOUT UNFPA IN CHINA

FOREWORD

TIMELINE OF KEY EVENTS

OVERVIEW OF COOPERATION

1979-1989

1990-1999

2000-2009

2010-2019

1

3

5

7

12

13

20

27

34

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 1 -

LIST OF ACRONYMS

ACWF All China Women’s Federation

AIDS Acquired Immunodeficiency Syndrome

ASRH Adolescent Sexual and Reproductive Health

CFPA China Family Planning Association

CMCHA China Maternal and Child Health Association

CNCA China National Committee on Ageing

CPDRC China Population and Development Research Center

CYN China Youth Network

CSE Comprehensive Sexuality Education

GBSS Gender-biased Sex Selection

HIV Human Immunodeficiency Virus

ICPD International Conference on Population and Development

IEC Information Education and Communication

IUD Intrauterine Device

MCH Maternal and Child Health

MDGs Millennium Development Goals

MH Maternal and Child Health

MISP Minimum Initial Service Package

MMR Maternal Mortality Ratio

MOFCOM Ministry of Commerce

NBS National Bureau of Statistics

NCAIDS National Centre for AIDS/STD Control and Prevention, China CDC

NCWCH National Centre for Women and Children’s Health, China CDC

NDRC National Development and Reform Commission

UNFPA AND CHINA

- 2 -

NGO Non-governmental Organization

NHC National Health Commission

NHFPC National Health and Family Planning Commission

NPFPC National Population and Family Planning Commission

NWCCW National Working Committee on Children and Women

OCNCA Office of China National Committee on Ageing

PoA Programme of Action

SDGs Sustainable Development Goals

SRB Sex Ratio at Birth

SRH Sexual and Reproductive Health

SRHR Sexual and Reproductive Health and Rights

SSC South-South Cooperation

STI Sexually Transmitted Infections

UNTG United Nations Theme Group

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 3 -

ABOUT UNFPA IN CHINA

UNFPA – the United Nations Population Fund – is the UN’s sexual and reproductive health agency. In

China and globally, it works to deliver a world where every pregnancy is wanted, every childbirth is safe

and every young person's potential is fulfilled. Since its inception in 1969, UNFPA has led the effort to

help women in developing countries overcome socio-economic and cultural barriers to their reproductive

rights and choices.

UNFPA’s mission was reinvigorated by the Programme of Action that came out of the 1994 International

Conference on Population and Development (ICPD) held in Cairo. This landmark event marked a

paradigm shift away from population programmes that are mainly about achieving demographic targets

and toward programmes where reproductive rights, gender equality, and economic development are

mutually reinforcing and interdependent. The Programme of Action agreed upon by the 179 governments

– including China’s – at ICPD reinforced the right of individuals and couples to decide freely and

responsibly about the number and spacing of their children and underscored how exercising this right

can help countries realize their development potential. The 2030 Agenda for Sustainable Development

reinforces these principles with the aim to achieve universal sexual and reproductive health and rights by

2030.

During the past forty years, UNFPA has helped strengthen China’s capacity to conduct population

censuses and demographic analyses, to make the most of quality data for policy planning, and, crucially,

has consistently championed sexual and reproductive health and reproductive rights for all.

In the early years, UNFPA focused on boosting China’s capacity to collect and use population data and

supporting the manufacture of safe and modern contraceptives. As China rapidly developed, UNFPA’s

role has expanded to support the Government and national institutions to address challenges around an

ageing population, urbanization, gender-based violence, and young people’s sexual and reproductive

health and rights.

UNFPA AND CHINA

- 4 -

The Ministry of Commerce of the People's Republic of China is the coordinating agency for UNFPA’s work

in China. For programme and advocacy work, UNFPA works with a range of ministries and government

institutions, including the National Health Commission, National Development and Reform Commission,

All-China Women’s Federation, National Bureau of Statistics, and China National Committee on Ageing.

UNFPA also works with other national and international partners to advance shared concerns in

population and development, reproductive health and rights, and gender equality – focusing on the most

vulnerable, and aspiring to fulfill the vision of the 2030 Agenda for Sustainable Development of leaving

no one behind.

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 5 -

FOREWORD

2019 is a special year for both China and UNFPA.

It marks the 70th anniversary of the founding of the People’s Republic of China, which used to be among

the poorest countries but has now developed into the world’s second largest economy and is notable for

the improved well-being of its population, as 740 million citizens were lifted out of poverty over the last 40

years.

2019 marks also 50 years since UNFPA began operations worldwide, 40 years since UNFPA started working

in China, and 25 years since the landmark International Conference on Population and Development (ICPD)

in Cairo, which for the first time put women’s rights and choices at the center of sustainable development.

Back in 1979, China’s huge population was facing significant poverty and poor health issues. The

Government of China for the first time received assistance from an international organization in relation to

population issues.

Our cooperation had yielded numerous breakthroughs in improving the health and wellbeing of millions

of women and vulnerable groups in China, including the first modern census, establishment of population

teaching and research institutions, training of professional cadres in the field of population and

development, self-sufficiency in safe and modern contraceptives, improvement of quality of reproductive

health services, achievement of the Millennium Development Goals (MDGs) target on reduction of

maternal mortality ahead of schedule, among many others.

Currently, China is both a developing country that receives development assistance and a significant

“South-South provider” that supports other developing countries in achieving the Sustainable

Development Goals by 2030. UNFPA will enhance its role as a broker of expertise and knowledge

transfer for transforming lives in China and other developing countries, working toward the building of a

community of shared future for humanity.

UNFPA AND CHINA

- 6 -

On this special occasion, we would like to thank all of those who have contributed to this partnership,

including government institutions, civil society, professional associations, research institutions, academia,

youth and women’s groups, media, private sector, international organizations, United Nations family, and

the general public. We sincerely hope this booklet will remind us of the fruitful cooperation between

UNFPA and China in the past four decades. We thank everyone for your support for our work!

United Nations Population Fund

Country Office in the People’s Republic

of China

Department of International Trade

and Economic Affairs

Ministry of Commerce of the People’s

Republic of China

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 7 -

TIMELINE OF KEY EVENTS
确 保 人 人 享 有 权 利 ， 自 主 选 择

UNFPA and China
signed Memorandum of
Understanding

Ms. Siri Tellier named UNFPA China Deputy
Representative and Senior Advisor on Population

First UNFPA country programme in China launched

China Population Information and Research Center
established with support from UNFPA

China ratified the Convention on the Elimination of All
Forms of Discrimination against Women

China’s population reached 1 billion

China conducted first modern census

1979 1980 19821981

International Conference on Population
and Development (ICPD) held in Cairo

Mr. Ian Howie appointed as the first
UNFPA China Representative

World population reached
6 billion

UNFPA name changed to United
Nations Population Fund

1994 1995 19991987

- 9 -

World population reached 5 billion

2000 2003 2011 20142009

- 10 -

Millennium
Development
Goals adopted

Mr. Xu Shuyun named Director of
UNFPA Asia and the Pacific Division

World population reached
7 billion

20-year review of progress
implementing ICPD Programme of
Action

China conducted first national
survey on youth sexual and
reproductive health with support
from UNFPA

2015 2016 2017 2019

2030 Sustainable Development Goals adopted,
including universal access to sexual and
reproductive health care and services

China announced “universal two-child” policy

First national domestic violence law took effect UNFPA turns 50, 25th
anniversary of the ICPD
and 40th anniversary
of UNFPA and China
cooperation

UNFPA and China signed “Belt and Road Initiative
Memorandum of Understanding”

The Population and Development South-South
Cooperation Center of Excellence launched in Beijing

First China-Africa Conference on Population and
Development held in Nairobi

UNFPA AND CHINA

- 12 -

OVERVIEW OF COOPERATION

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 13 -

1979-1989
确 保 人 人 享 有 权 利 ， 自 主 选 择

UNFPA AND CHINA

- 14 -

Overview:

UNFPA has worked with the Government of China since May 1979, when the two parties signed a

memorandum of understanding. The first decade of cooperation focused on introducing new population

data processing technologies and advanced equipment, improving maternal and child health services,

supporting the manufacture of safe and modern contraceptives, and improving technical training and

institutional development in the area of population studies. This was the period when the Chinese

government transitioned from the ‘later, longer and fewer’ family planning policy to encouraging one

child for every couple policy, considering its socio-economic development situation at the time.

Major achievements

1. First modern census and one-percent
population survey conducted

UNFPA provided modern methods and equipment

for the third population census, conducted

by the Chinese Government in 1982. This was

the first modern census using contemporary

electronic data-processing techniques; the

previous censuses, undertaken in 1953 and

1964, were tabulated with the abacus. The 1982

census indicated that the country’s population

had reached 1.008 billion, and provided the first

Former Chinese Vice Premier Deng Xiaoping meets with

UNFPA first Executive Director Rafael Salas (1980, Beijing)

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 15 -

Since the third national population
census in 1982, the National
Bureau of Statistics and UNFPA
have increasingly expanded the
cooperation in population statistics.
Through participation in international
trainings, international conferences
and implementation of projects, NBS
learned and adapted the international
theories and experiences in population
censuses and population sampling
surveys, which contributed to the
China’s increasing global influence in
the area of population statistics.

National Bureau of Statistics

comprehensive assessment of China’s population,

making data available for socio-economic

planning. UNFPA’s assistance greatly enhanced

the capacity of SSB, the State Statistical Bureau

(later renamed National Bureau of Statistics)

to collect, process and analyze statistical data.

UNFPA was the first international agency that

provided technical support to SSB.

In 1987, UNFPA supported the one-percent

sample survey of China’s population using modern

data-processing techniques. Based on the survey,

government authorities established that China’s

population had reached 1.072 billion.

International seminar on China’s 1982 census

UNFPA AND CHINA

- 16 -

2. Improved maternal and child health

The Chinese Government reduced maternal

and infant deaths in 18 pilot hospitals and local

health stations with support from UNFPA. UNFPA

provided technical assistance to help identify

pregnant women at high risk, promote fetal

monitoring at home by husbands and wives,

encourage sterile techniques in childbirth, and

provide intensive training for nurses and birth

attendants on prenatal care. In pilot hospitals, the

infant mortality rate was reduced to between 12 -

20 per 1,000 live births, while the national average

was around 50 per 1,000 live births.

Maternal and child health (MCH) and family

planning curricula were strengthened in three

medical colleges, namely Tongji University of

Medical Sciences, Harbin University of Medical

Sciences, and Xinhua Hospital affiliated with the

Shanghai University of Medical Sciences. These

curricula covered such vital topics as managing

service delivery, data collection and analysis, as

well as publicity and education.

3. Quality contraceptives made available

Modern, safe, and more effective contraceptives

were made available in China in the 1980s.

UNFPA invested in boosting the production

of contraceptives, establishing standards for

quality control, introducing better manufacturing

processes and new technology, and training

personnel. This led to the expansion of

- 16 -

A production line of condoms supported by UNFPA

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 17 -

contraceptive choices for Chinese people and

helped prevent millions of unwanted pregnancies.

Stainless steel intrauterine devices (IUDs) with

high failure rate were gradually phased out for the

more effective copper-T IUDs and the quality of

condoms was significantly improved with support

from UNFPA.

UNFPA’s assistance enabled four contraceptive

research institutes in Beijing, Tianjin, Chengdu,

and Guangzhou to design and conduct research

and clinical trials on contraceptives. UNFPA

helped procure laboratory instruments, provided

training abroad for researchers, facilitated

collaboration with the international research

community, and strengthened research and

analytical capabilities. The center in Beijing served

as a national center for family planning research

in China, testing the safety and efficacy of popular

contraceptives, exploring new methods, assisting

other institutes, and sharing information within

China and abroad.

4. Strengthened national capacity on
family planning education and training

A professional publicity and education network

for China’s new family-planning programme

was established with support from UNFPA. The

network consisted of a national center based in

Beijing and two sub-centers based in Shanghai

and Chengdu. The China Population Information

and Research Centre was also established in 1980

with the support from UNFPA to collect, analyze,

- 17 -

Technical training conducted by international experts

UNFPA AND CHINA

- 18 -

and disseminate population and family-planning

information in China and abroad. This center, later

renamed the China Population Development and

Research Centre, continued to be a vital resource

center for government planners.

UNFPA provided technical trainings and state-

of-the-art equipment to the two training

centers established in early 1980s. The Nanjing

International Training Center for Population

Programme, NPFPC (now renamed the Nanjing

International Training Center for Population

Programme, NHC) was a regional training center

designated by UNFPA and South South Partners

in Population and Development. It provided

practical training for government officials,

many of whom are now serving in population

and family planning departments throughout

the country. The Sichuan Reproductive Health

Institute (now renamed School of Medical and

Life Sciences, Chengdu University of Traditional

Chinese Medicine) provided undergraduate and

postgraduate education and professional training

for MCH and family planning professionals in

China and other developing countries in Asia and

the Pacific region. The institute also undertakes

reproductive health clinical research.

5. Renewal of population studies and start
of research on ageing

With support from UNFPA, Chinese social

scientists became familiar with international

developments in the field of demography.

Before working with UNFPA, China was relatively

isolated from international social science research,

leading to a serious shortage of demographers

and statisticians. The Chinese Academy of Social

Sciences and 10 universities throughout China

UNFPA provided a broad
platform for policy dialogue,
personnel exchange, technical
support and experience sharing for
our Centre. First, our management,
scientific research and teaching
teams had broadened their horizons
and improved their capacities.
Second, our Center had trained
a large group of professional
cadres with the state-of-the-art
knowledge and management skills,
who contributed to improvement
of work at the grass-root level;
Third, our Center had trained nearly
1,000 international students from
more than 30 countries through
international cooperation.

Nanjing International Training Center for
Population Programme, NHC

promoted learning about the latest international

developments in demography. Demography

became an independent discipline separate from

sociology, economics or other fields. UNFPA

supported the establishment of population

science curricula in research and training institutes

and the training of Chinese students abroad

in graduate studies and specialized courses in

demography and related disciplines.

UNFPA also started supporting research on

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 19 -

population dynamics to respond to population

issues. A research project on ageing in China was

undertaken in 1985, in recognition of the rapid

increase in the proportion of older people. UNFPA

assisted the Office of China National Committee

on Ageing (OCNCA) in conducting policy studies

on aspects of ageing, including income security,

health care, continuing education, and family and

community activities in support of older persons.

Such studies raised important policy issues

previously not recognized in China. A comparative

study conducted by the OCNCA on elderly

citizens in China and Japan also enabled Chinese

policymakers to learn from the experiences of

another society with an ageing population.

With the support from UNFPA, we
conducted a series of activities such
as policy studies on ageing, revision
of national law on ageing, assessment
of the implementation of Madrid
International Plan of Action on Ageing
in China, and establishment of an
indicator system for the 12th National
Five-Year Plan on Ageing.

Office of China National Committee on
Ageing

- 19 -

International symposium on ageing policy issues and future challenges (1989, Beijing)

UNFPA AND CHINA

- 20 -

确 保 人 人 享 有 权 利 ， 自 主 选 择

1990-1999

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 21 -

Overview

At the beginning of the second decade, a primary focus of UNFPA’s assistance was to strengthen family

planning and maternal and child health services at the grassroots level in poor and remote areas, given

that services in such areas lagged behind those in the more developed coastal areas. UNFPA continued

to support government efforts in the production of effective and safe contraceptives and improve

national capacity in population education and studies.

The milestone event during this decade was the International Conference on Population and

Development (ICPD) held in Cairo in 1994. The conference adopted the Programme of Action agreed

upon by 179 governments, including China’s, which recognized the right of individuals and couples

to decide freely and responsibly about the number and spacing of their children, and emphasized

the connections between population and development. After this landmark conference, UNFPA

supported the Chinese Government in introducing client-centered and quality-of-care approaches for

reproductive health and family planning, in line with ICPD principles.

Major achievements

Universal access to reproductive
health and voluntary family planning
is one of the key objectives set at the
ICPD in Cairo, 1994. Guided by the
ICPD principles and with support from
UNFPA, China had launched many
effective and efficient measures, such
as the client-centered quality of care
in family planning, maternal health and
prevention of women’s two cancers
which promoted informed choices
and quality services for clients.

National Health Commission

1. Strengthened local maternal and child
health and client-centered family-planning
services

Better contraceptives and lower infant and

maternal mortality rates were the result of a large

investment by UNFPA at the grassroots level

in 305 poor and remote counties. A massive

training programme was carried out, covering

480,000 doctors at the township and village levels.

The trainings provided health workers with the

necessary skills to deliver high-quality maternal,

child health, and family planning care. This was

the largest project ever implemented by an

international organization in the field of maternal

and child health and family planning in China.

UNFPA AND CHINA

- 22 -

Building on the success of the project, the World

Bank supported the replication of the model in

285 additional counties.

From 1998 to 2002, with UNFPA support, 32

rural counties shifted their administrative family

planning approach to an integrated, client-oriented

reproductive-health approach to expand choices

of family planning methods and improve women’s

health. Service providers were trained in quality-

of-care, and service delivery sites were upgraded

to provide reproductive health services in clinics

under the National Family Planning Commission

and the Ministry of Health. Emphasis was placed

on giving clients opportunities to make informed

choices regarding the type of contraceptives they

used.

Follow-up visit from maternal and health care staff

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 23 -

2. Self-sufficiency in producing safe,
modern contraceptives

The choice and quality of contraceptives available

in China had significantly improved. With more

than a decade’s assistance from UNFPA in the

production of quality contraceptives, China had

become self-sufficient in this regard.

UNFPA’s assistance enhanced the capacity of the

Chinese pharmaceutical industry to produce safe,

modern, and effective contraceptives. UNFPA-

supported research confirmed the benefits of

converting to copper IUDs. A policy decision was

made to stop the production of stainless-steel

rings in China, as they had a failure rate of more

than 10 per cent, according to one estimate.

3. Enhanced capacity in population studies

The pool of population experts in China was

substantially increased. UNFPA supported the

creation and development of 22 population

research and training centers in universities

throughout China and four new branches of the

Chinese Academy of Social Sciences.

- 23 -

Information and education activity on family planning in a village

UNFPA AND CHINA

- 24 -

As a product of UNFPA, I highly
appreciate the UN fellowship on
population which shifted significantly
my professional career toward
demography, and also the heavy
involvement in the collaboration
between China and UNFPA in efforts
to reorienting China's population and
family planning program concerning
reproductive health and rights
particularly since the ICPD in 1994.

Gu Baochang, Ph.D., Professor of
Demography, Center for Population and

Development Studies, Renmin University of
China

Demography as a field of study was practically

nonexistent in China prior to UNFPA’s involvement

and the organization’s investment had a major

impact. Chinese demographers reentered the

international arena to learn new ideas through

access to global networks in population research

and training. Many of these trained demographers

are now in positions where they are helping to

shape policy-making on population dynamics and

development in China.

4. Information and education on
population and sexual and reproductive
health introduced for young people

Over 50 million students throughout China

during the programme period gained a basic

understanding of population issues during

their secondary schooling. Population and

development concepts were introduced into

- 24 -

UNFPA training on reproductive health and family planning

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 25 -

the curricula of teacher-training colleges and

secondary schools in rural and remote areas, using

textbooks and audio-visual training materials

supported by UNFPA. In view of its success, the

curriculum was replicated by the government in

many schools beyond the original pilot schools.

To promote young people’s awareness on sexual

and reproductive health (SRH) and increase their

access to SRH services, UNFPA supported a pilot

project involving volunteer youth peer educators

at universities in Shanghai and Beijing. The project

generated support from local leaders, teachers,

parents, and family-planning workers. Further,

a social-marketing project targeting young

consumers lacking easy access to contraceptives

resulted in young people being better informed

about the need for safer sex and condoms.

5. Knowledge sharing on reproductive
health through South-South cooperation

After 20 years of cooperation with UNFPA and

growing expertise in the field of reproductive

health and population, China provided quality

training programmes to other South-South

partner countries.

Three South-South Centers of Excellence in

the area of reproductive health were formally

announced in 1999: the Nanjing International

Training Center for Population Programme,

Teaching young people about population and youth health

UNFPA AND CHINA

- 26 -

NPFPC (now renamed the Nanjing International

Training Center for Population Programme,

NHC), specializing in population programme

management; the China Centre for Reproductive

Health Technical Instruction and Training in

Shanghai, specializing in quality-of-care and

counselling; and the Sichuan Reproductive

Health Institute (now renamed School of

Medical and Life Sciences, Chengdu University

of Traditional Chinese Medicine), specializing in

higher education and reproductive health clinical

research. It also provided clinical training on

family planning for senior MCH/family planning

professionals in developing countries. The

capacity of the three institutes was strengthened

and each one delivered quality training to

international participants.

 Our school received UNFPA’s
generous assistance in personnel training,
scientific research, procurement of
advanced equipment and infrastructure
construction, under its three consecutive
Country Programmes in China. Our
school has now developed into a higher
education institution that provides
trainings to clinical medical professionals
in China and other developing countries
along the Belt and Road. UNFPA’s
support will be remembered forever.

Prof. Zhang Qinxiu, Dean of School of
Medical and Life Sciences, Chengdu

University of Traditional Chinese Medicine

- 26 -

Technical exchange in a South-South Cooperation Center

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 27 -

2000-2009
确 保 人 人 享 有 权 利 ， 自 主 选 择

UNFPA AND CHINA

- 28 -

Overview

In the third decade of collaboration, UNFPA continued to support the Chinese government in

promoting client-centered, gender-sensitive reproductive health and family planning services, in line

with ICPD principles. Special emphasis was placed on providing appropriate sexual and reproductive

health information and services to vulnerable groups such as migrants and young people.

Multiple initiatives were carried out in different areas and major achievements were made in

empowering young people, addressing gender equality, preventing HIV/AIDS, supporting the

use of population data for national planning, and introducing a new approach tailored to ethnic

minorities. In the aftermath of 2008 Sichuan Earthquake, UNFPA supported safe delivery and

helped introduce a reproductive health response in a crisis situation for the first time in China.

Major achievements

1. Peer education launched and first
national survey on youth sexual and
reproductive health conducted

In 2004, the China Youth Network (CYN) was

formed by a group of university students in Beijing

with support from UNFPA and the China Family

Planning Association (CFPA). Adopting the vision

“By Youth, For Youth,” CYN youth volunteers

used fun participatory methods to help their peers

learn about HIV prevention and sexuality. Young

people gained important life skills to form healthy

relationships and negotiate condom use.

The 2009 survey comprehensively
and objectively provided data on the
overall situation of youth sexual and
reproductive health in China, and laid
a foundation for China's formulation
of sexual and reproductive health
policies for young people as well as
its implementation.

Office of the National Working Committee
on Children and Women

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 29 -

This year marks the 15th
anniversary of China Youth Network,
the first-ever youth volunteer network
in the field of adolescent and youth
sexual and reproductive health and
rights (ASRHR) in China which was
established with UNFPA support. I am
deeply touched by how young people
can support each other through
peer education, and am aware of
the value and importance of young
people as part of social movements
through participation in national and
international events.

Guo Yueping, core member of China Youth
Network

In 2009, China’s first national survey on youth

sexual and reproductive health was conducted

with support from UNFPA, the Office of National

Working Committee on Children and Women

under the State Council (NWCCW), and Institute

of Population Research of Peking University.

The survey revealed huge gaps among youth

in accessing sexual and reproductive health

information and services, and that most unmarried

young people were open to having sex before

marriage. The survey’s findings have been

widely used by national media and various other

institutions in the last 10 years.

- 29 -

CYN youth participating in HIV prevention workshop

UNFPA AND CHINA

- 30 -

2. Successful HIV prevention initiatives

A multi-sectoral approach to HIV prevention was

successfully introduced during the “China Cares”

project implemented by the National Centre

for AIDS/STD Control and Prevention (NCAIDS)

with UNFPA support. The project focused on five

districts with high HIV infection rates. The two-

year, USD $1-million programme stressed public

education and condom promotion, and was

effective in reducing sexual transmission of HIV

in targeted areas. This successful model for HIV

prevention was replicated in 127 pilot counties as

part of a national HIV/AIDS programme carried

out by the government.

UNFPA also supported the efforts of the Ministry

of Railways (MOR) to increase HIV awareness

among migrants using trains. MOR targeted

migrants in five districts travelling during busy

periods such as the Spring Festival holiday. HIV

prevention information was shared in stations and

on trains using television, radio, and electronic

boards.

Workplace awareness raising session on reproductive health issues for

migrant workers (2006, Shanghai)

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 31 -

3. Called attention to sex ratio at birth
imbalance, and piloted a cross-sectoral
response to violence against women

UNFPA promoted awareness among government

officials and the broader community regarding the

severity and potential impacts of son preference

and the imbalance in the sex ratio at birth (SRB)—

how many boys are born in comparison to girls.

Using government data, UNFPA produced a

publication on “Sex Ratio: Facts and Figures,”

showing that, in 2005, as many as 120 boys were

born for every 100 girls. The SRB imbalance

gained increasing political attention. In 2006

the government expanded the “Care for Girls”

programme to encourage parents to value girl

children.

In 2008, to address violence against women,

UNFPA, the All-China Women’s Federation

(ACWF), and the Ministry of Health jointly

launched a pilot project in Chengde county of

Hebei Province and Liuyang county of Hunan

Province. The model ensured that women who

experienced domestic violence were given

appropriate support by the various agencies they

came into contact with and moved smoothly

through the referral system.

The All China Women’s
Federation and UNFPA have
maintained good partnership for
more than 20 years, and jointly
contributed to the promotion
of gender equality and women’s
development. We look forward for
more cooperation with UNFPA to
further advancing gender equality
and promoting women’s all-round
development and wellbeing.

All China Women’s Federation

- 31 -

Anti-domestic violence bulletin board in Liuyang, Hunan

UNFPA AND CHINA

- 32 -

4. Promoted the use of gender-sensitive and
rights-based approaches in national planning

Since the 1990s, UNFPA has been giving its input

on government actions on ageing in China.

Through cooperation with the Office of China

National Committee on Ageing (OCNCA), UNFPA

promoted the adoption of a gender-sensitive,

rights-based approach in the amended national

law on the protection of the rights and interests

of older persons (1996). In 2005, results from a

UNFPA-supported ageing study were considered

during the development of the 11th National Five-

Year Development Plan on Ageing. The study,

undertaken by CNCA, considered six important

issues affecting older persons: poverty, rural

welfare systems, grassroots organizations, HIV

and AIDS, the needs of elderly women, and the

difficulties people faced in supporting their ageing

parents. Later on, OCNCA and UNFPA supported

national research institutes in conducting a mid-

term review of the 13th National Five-Year Plan on

Ageing (2018).

Following effective advocacy work since the early

2000s, sex-disaggregated data has been collected

and increasingly utilized in China. With UNFPA’s

support, the National Bureau of Statistics has

been continuously producing sex-disaggregated

data for use by government in developing

gender-sensitive policies. Since 2009, UNFPA

has been advocating for equitable access to

essential social services for populations affected

by urbanization together with the Department of

Social Development of the National Development

and Reform Commission (NDRC) and the China

Center for Urban Development. The support to

evidence-based policy review and development

had continued and led to a joint review of priority

Elderly residents at Xi’an ancient city wall

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 33 -

population and development issues in China

which contributed to drafting relevant sections

of the 13th National Five-Year Plan on Social and

Economic Development.

5. Culturally-sensitive approach introduced
into service delivery for ethnic minorities

In 2007, UNFPA piloted a UN Joint Programme

supported by the Spanish Fund in cooperation

with the National Center on Women and

Children’s Health of China CDC which aimed

to incorporate cultural issues in project design.

Through projects to broaden the capacity of

the country’s ethnic minorities in five provinces

in western China (Guizhou, Qinghai, Yunnan,

Xinjiang, and Tibet), which the government had

identified as underdeveloped, UNFPA assisted

China in fulfilling its commitment to integrate the

principle of cultural diversity into policy-making

and service delivery for ethnic minorities.

With the support from MOH and NPFPC, the

University of Ethnic Minorities in Beijing conducted

a revealing study on the traditional beliefs and

practices regarding maternal and child health of six

ethnic minority groups: Miao, Dong, Dai, Jingpo,

Hui, and Tibetan peoples. This study was part of the

UN Joint Programme and marked the beginning of

a greater focus on culturally-sensitive approaches

in addressing sexual and reproductive health in

UNFPA-supported projects in China. A significant

achievement was improving the availability and

quality of maternal and child health and family-

planning services targeted at ethnic minorities,

acknowledging culture and traditional beliefs as vital

factors in service delivery.

Women in Miao village (Yunnan, 2006)

UNFPA AND CHINA

- 34 -

确 保 人 人 享 有 权 利 ， 自 主 选 择

2010-2019

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 35 -

Overview

For the fourth decade, UNFPA’s programme in China has been shifting its attention away from pilot

interventions at the sub-national level to focusing more on supporting the development of ICPD

Agenda-advancing national policies. The agency’s goals in China are now universal access to sexual

and reproductive health services, reproductive rights to accelerate progress on the ICPD and the

2030 Agenda for Sustainable Development, and South-South cooperation. UNFPA places a special

focus on women and youth, and is guided by principles of human rights and gender equality.

UNFPA is valued for providing access to cutting-edge knowledge and best practices, linking with

international standards and guidelines, offering innovative ideas and approaches, and providing

high-quality technical support relevant to development in China.

Major achievements

1. Enhanced policy environment to
promote gender equality and advocacy for
China's first domestic violence law

Since 2011, UNFPA has been working with China

Population and Development Research Center

to address gender-biased sex selection through

innovative approaches; these include revising

gender-discriminatory village rules through

grassroots interventions in Anhui, Shaanxi, Jiangxi,

Hubei, and Guangxi, in order to address the root

causes of son preference. The sex ratio at birth in

China was 112.88 in 2016, which was still higher

than the normal range of 103-107. Through the

joint advocacy and interventions with the provincial

authorities, breakthrough initiatives to empower

women with more gender-equitable terms were

included in the village rules. During 2016-2018,

fifteen gender-equality and SRB-related policies

were issued by the county governments in six

project counties.

Since 2010, UNFPA and the National Center on

Women and Children’s Health of China CDC

has piloted health sectors’ response to gender

based violence (GBV) as part of the multi-sectoral

mechanism to prevent and respond to GBV. UNFPA

worked with national and international partners,

including the All-China Women’s Federation and the

UN Theme Group on Gender, in advocating for the

passage of China's first Domestic Violence Law.

UNFPA AND CHINA

- 36 -

2. Advocacy for rights-based family
planning policy

Guided by the ICPD principles, UNFPA has

worked with national and international partners

to advocate for better laws and regulations

on family planning to ensure universal access

to sexual and reproductive health and rights.

Since 2010, UNFPA has been working with China

Population and Development Research Center

on reproductive health and population and

development, advocating for the development

of local regulations and client-centered maternal

and child health and family planning services, and

setting up performance indicators in line with the

national family planning policy adjustment in 11

pilot prefectures.

China Population and Development
Research Center was established in
1980 with financial assistance from
UNFPA and has been strengthened
since then through cooperation
with UNFPA. It has involved in the
implementation of UNFPA’s five
Country Programmes in China in areas
of reproductive health and rights,
gender equality, and population and
development, which contributed to the
country’s transformation in the field of
population policy, population research,
management and services.

China Population and Development Research
Center

Against prenatal sex determination advocacy in rural area

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 37 -

UNFPA has supported China in shifting the

focus of its family-planning programme from

demographic targets to client-centered

approaches. The Chinese government adjusted

its fertility-policy in 2013 and 2015, which marked

a step toward universal access to reproductive

health and rights. The government has also made

efforts to improve public services in reproductive

health, maternal and child health care, and

nursery services.

- 37 -

Consultation on family planning

UNFPA AND CHINA

- 38 -

3. Revived advanced midwifery education
and the professionalization of midwifery in
China

UNFPA has been working with the China Maternal

and Child Health Association , the Nursing

School of Peking University, and other partners to

generate evidence to inform advocacy and policy

on the profession of midwifery. A theoretical

framework and policy advice on reviving

advanced midwifery education in the Chinese

context has been developed based on the World

Health Organization (WHO) and International

Confederation of Midwives (ICM) concepts.

National standards for core competence of

midwives at junior, intermediate and senior

levels have been developed in line with the

ICM standards. Policy recommendations on the

China Maternal and Child Health
Association has been promoting the
midwifery profession development in
China in three comprehensive areas -
policy development, education reform
and institution establishment, with
support from UNFPA under its two
consecutive Country Programmes in
China. In addition to policy advocacy and
development of the national standards
for core competence of midwives at
different levels, we established the
Midwives’ Branch of CMCHA, which
specializes in midwifery.

China Maternal and Child Health Association

Since its establishment in 2003, the
National Center for Women and Children's
Health (NCWCH) of the Chinese Center for
Disease Control and Prevention (China CDC)
has participated in the implementation of
UNFPA's 5th to 8th Country Programmes in
China in the area of sexual and reproductive
health. UNFPA has provided funding and
equipment support and introduced new
concepts on sexual and reproductive health
into China. The cooperation between UNFPA
and NCWCH has enhanced capacities of
women and children's health institutions at
all levels to providing reproductive health
services, and contributed to promoting
the reproductive health of Chinese people,
especially women and young people.

The National Center for Women and
Children's Health of China CDC

Maternal and child health training in Tianjin

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 39 -

“Midwifery 2030” for strengthening midwifery

human resources and services in China have been

developed based on the findings of a survey in

Zhejiang province.

In 2019, UNFPA continues to advocate for the

professionalization and development of midwifery,

targeting policymakers and other key stakeholders.

UNFPA also continues to provide technical support

for a standardized national midwifery training

programme and examination as well as the

development of midwifery training centers.

4. Advocacy for comprehensive sexuality
education and youth engagement in
sustainable development

UNFPA has supported comprehensive

programmes to address young people’s sexual

Adolescent sexual and reproductive
health constitutes an important
component of reproductive health
and population and development
program. UNFPA sets a precedent for
comprehensive sexuality education in
China which enables Chinese young
people to protect their health, well-
being and dignity. It also promotes
policy dialogue and investment in
sexuality education programmes that
meet international standards.

National Health Commission

Peer educators training camp (2015, Zhengzhou)

UNFPA AND CHINA

- 40 -

and reproductive health. In partnership with

government agencies, in particular the National

Health Commission , UNFPA supported

policy research on young people’s sexual and

reproductive health to generate evidence

required for advocacy. UNFPA is supporting the

development of technical guidelines for national

comprehensive sexual education, based on

international guidance. Working together with

UNESCO and the Shanghai Institute for Planned

Parenthood Research, UNFPA has conducted a

national assessment on the sexuality education

implementation status in China.

In 2018, UNFPA and Beifang International

Education Group launched the “Belt and Road

Youth Leadership and Participation” project

in Shanghai. Young people from various cities

have participated in leadership trainings with

the project and gained a better understanding

of international development. UNFPA also

nominated and facilitated Chinese youth leaders’

participation in multiple international conferences,

including the United Nations Economic and Social

Council (ECOSOC) Youth Forum in New York, and

the 1st China-Africa Youth Forum on Population

and Development in Accra, Ghana.

5. Improved knowledge-sharing between
China and other developing countries
through South-South cooperation

In May 2017, the Population and Development

South-South Cooperation Center of Excellence

was launched at the China Population and

Development Research Center, with support

Cultivating young talent with social
responsibility, knowledge, skills and
innovative mind has always been the
mission of Beifang International Education
Group. In their transition to adulthood,
young people need opportunities to
broaden their horizons internationally, learn
knowledge of youth health, and develop
leadership skills. In this way, they can be
both aiming high and down-to-earth.
Our partnership with UNFPA provided a
platform for young people to fulfill their
potential, and make contribution to the
great rejuvenation of the Chinese nation
and the achievement of the Sustainable
Development Goals.

Yang Weichang, Ph.D., President of Beifang
International Education Group

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 41 -

from UNFPA and the National Health and Family

Planning Commission. The Centre of Excellence

has become an important platform to promote

South-South and Triangular Cooperation in

population and development under the Belt and

Road Initiative. The China-Africa Conference

on Population and Development has been held

annually since 2017, and boosts South-South

Cooperation on population and development

concerns between China and countries in Africa.

In 2018, China established the International

Development Cooperation Agency (CIDCA).

UNFPA coordinated with CIDCA and continued to

facilitate trilateral cooperation between China and

other developing countries on population and

development, including a project in the pipeline in

Sierra Leone to improve women’s health through

funding and technical support from China under

its South-South Cooperation Assistance Fund.

6. Humanitarian assistance and integrating
reproductive health into national
emergency-response plans

UNFPA introduced the first-ever reproductive

health emergency response in China in the

aftermath of the catastrophic 2008 Sichuan

Launch of the Population and Development South-South Cooperation

Center of Excellence (2017, Beijing)

UNFPA AND CHINA

- 42 -

China is one of the countries frequently
affected by natural disasters. There have
been increasing concerns on women’s
and girls’ reproductive health following
the 2008 Sichuan Earthquake. The Red
Cross Society of China, as a member of
the international Red Cross Movement,
attaches great importance to women’s
health and welling in humanitarian settings,
and has worked with UNFPA, the National
Center on Women’s and Children’s Health
of China CDC and other health institutions
in addressing women’s reproductive health
issues during emergencies, and promoted
the integration of Minimum Initial Service
Package for Sexual and Reproductive
Health into the Red Cross Emergency
Response System at every level of
emergency preparedness and response.

Red Cross Society of China

Earthquake, which affected over 40 million people.

Within the first three months of the disaster,

UNFPA distributed reproductive-health kits to

200,000 women to ensure safe delivery and the

prevention and treatment of sexually transmitted

infections (STIs).

Building on its long experience, UNFPA has

advocated for the integration of the Minimum

Initial Service Package for Sexual and Reproductive

Health (MISP) in the national emergency-response

system and in selected disaster-prone counties.

As a result of the joint interventions with the Red

Cross Society of China and other partners, sexual

and reproductive health services have been

integrated into the emergency-preparedness

plans of the health sector and the Red Cross in

selected sites. Reproductive health actions were

included in the national responses to the 2010

Yushu earthquake, 2011 Yingjiang earthquake,

2014 Ludian earthquake, and 2017 Jiangxi flood.

UNFPA reproductive

health kits arrived

at Chengdu airport

during 2008 Sichuan

Earthquake

40 YEARS OF COOPERATION ON POPULATION AND DEVELOPMENT 1979-2019

- 43 -

Group photo of UNFPA China staff (2018)

