Reform of the Hukou System and Rural-Urban Migration in China: the Challenges Ahead*
Li Zhang

Department of Geography and Resource Management

Chinese University of Hong Kong

New Territory, Hong Kong

Fax: (852) 26035006

Email: lizhang@cuhk.edu.hk

Introduction

The hukou system, first set up in cities in 1951 and extended to rural areas in 1955, is an important institution of social control in the post-1949 China. One of its major functions is migration control and management. It contains a legal basis for keeping various kinds of records on migration, stipulates the procedures for migration, and provides the state with a means to regulate both the magnitude and direction of migration.

The hukou policies have undergone considerable changes over time, especially since 1980 in line with marketization reforms, reflecting changing functions of the system. These changes, nonetheless, have displayed a gradual nature rather than in a radical manner. The essential operational mechanisms of the system are still kept their places and a function of regulating migration remains a salient feature in the process of changes. Governments at all levels have pursued a selective reform that aimed at preserving migration control power while allowing desirable migration from their economic point of view.

Based on a review of the development of hukou policies and discussion of changing functions of the hukou system and their implication on migration, this paper argues that both political and economic considerations are at work in shaping hukou policies for migration. The progress of the hukou system reform will be constrained by systemic characteristics that had deep roots in the Chinese socialist past. It will be a trend that the migration-control function of the hukou system will be continuously downplayed. The prospects of this change, however, depend much on the transformation of China’s current semi-market system, in addition to economic growth.

The first section of this paper gives an overview of the development of hukou policies with regard to migration. Special attention is paid to the latest changes , which have not been systematically examined elsewhere. The second section discusses changing functions of the hukou system in various periods and their impact on migration. The last section addresses the problems that should dictate policy attention to further reform of the hukou system.

1. The hukou policies before and after the economic reform

The basis of the hukou system prior to the economic reform

The essentials of the hukou system with regard to migration included the classification of hukou registration, the control mechanisms of hukou conversion, and the power of the system in regulating migration.

Figure 1 encapsulates the categories of hukou registration in the Chinese settlement hierarchy. An entire population was grouped into four hukou categories: urban agricultural hukou, urban non-agricultural hukou, rural agricultural hukou, and rural non-agricultural hukou. Under this categorization, one's legal registration was dual-classified, both by residential location ("hukou suozaidi", literately referring to the place of hukou registration) and by the hukou status ("hukou leibie", literately referring to the type or “status” of hukou registration).

Figure 1 Dual-classification scheme of the hukou status

	
	Agricultural

	Non-agricultural

	Urban
	Cities under the State Council
	3,491,577
	19,477,665

	
	Cities under the province
	
	

	
	Prefecture-level cities
	81,747,319
	124,631,756

	
	County-level cities
	221,129,342
	63,284,614

	
	Market towns
	278,911,068
	68,790,780

	Rural
	State farms
	318,793,193
	15,205,428

	
	Villages
	
	

Note: Numbers refer to the population in each category in 1996, from State Statistical Bureau (ed.), China population statistics yearbook, 1997, pp.414-415, p.420.

The "hukou suozaidi" was based on one's presumed place of permanent residence. Each citizen was required by the hukou rules to register in one and only one place of regular residence. The most common subcategories of the place of hukou registration were urban centers or rural settlements. The local regular hukou registration defined one’s rights with regard to economic and social activities in a specified locality.

The "hukou leibie" was essentially referred to as the "agricultural" and the "non-agricultural" hukou. This classification used to determine one’s entitlement to state-subsidized food grain (called "commodity grain") and other prerogatives. The hukou leibie originated from the occupational divisions of the 1950s,
 but later on, as the system evolved, the "agricultural" and "non-agricultural" distinction bore no necessary relationship to the actual occupation of the holders, but to their socioeconomic eligibility and distinctive relationships with the state. Table 1 highlights the differences of treatment by the state between the agricultural hukou and the non-agricultural hukou in the pre-reform period.

Table 1 Treatment Comparison: Agricultural Hukou vs. Non-agricultural Hukou before the Economic Reform

	
	Agricultural Hukou
	Non-agricultural Hukou

	Basic Foods (grain, cooking oil, meat, etc.)
	· Foods were mainly self-produced and food consumption was depended on productivity.

· The state assumed responsibility to assure subsistence only in the event of unusual natural disasters
	· Basic foods were provided by the state through official retail outlets at subsidized prices.

· Food supply was rationed with low quality. Consumption level was depending on occupation as well as the administrative status of the city

	Employment
	· A major form of employment was collective farming.

· Obtainment of urban-based jobs was subject to official permission, with limited chances.

· Temporary urban jobs were available through contracts between urban enterprises and agricultural collectives.
	· Jobs were assigned by the state.

· The position was lifetime secured.

· Job changes were subject to official permission.

	Income
	· Income was paid by the rhythm of the agricultural cycle and distributed in kind and cash.

· Income level was depended on productivity and state purchasing prices.
	· Income was paid in cash by month.

· Income level was low but guaranteed.

	Housing
	· Rural housing was private owned and private-responsible.

· Housing land was collective owned and assigned to private use.
	· Urban housing was mainly state or collective owned.

· The state or collective rent housing at nominal rents.

· Housing was short of supply and living conditions were poor.

	Right for Urban Residence
	· It was denied without authorized permission.
	· It was entitled only in the designated town or city.

	Social Security
	· Medical insurance was very limited, depending on local collective.

· There was no pension scheme and care for the old aged was the responsibility of family members.
	· Health insurance and pension were provided by the government or enterprises.

· It was enterprise-based.

· Degree of security was based on types of ownership.

	Level of State Guarantee
	· State obligation was lower. Level of living guarantee was based on the collective/community responsibility system.
	· State obligation was higher. Level of living guarantee was based on the state or collective responsibility system.

The dual-classification scheme produced several impacts on migration. Any move from one location to another required going through a process of seeking approvals from various government departments. A move within one of four hukou categories was generally subject to registration, if that move went down from a settlement with a higher administrative status to one with a lower status. A move crossing the hukou category or going up from a settlement with a lower administrative level to one with a higher level was subject to control. A move from rural agricultural category to urban non-agricultural one was required to complete a correspondingly dual approval process: changing the regular hukou registration place and converting the hukou status from agricultural to non-agricultural. The latter was an important process commonly known as nongzhuanfei in China. To change the locale of regular hukou registration, the applicant needed to present appropriate documents to the public security authorities to obtain a migration permit. In the case of nongzhuanfei, one had to satisfy the qualifications stipulated by the state and went through official channels. The granting of full urban residence status was often contingent upon the successful completion of nongzhuanfei, the core of the hukou conversion process.

The key to regulating formal rural-urban migration by residence and employment controls was to control nongzhuanfei, which was simultaneously subject to "policy" (zhengce) and "quota" (zhibiao) controls. The policy control defined the qualifications of people entitled to non-agricultural hukou, whereas the quota control regulated the number of qualified people who would be assigned non-agricultural hukou. In order to be eligible for nongzhuanfei, a person had first to satisfy the conditions set out in the policy control criteria while obtaining a space under the quota control at the same time. If one fulfilled the former criterion but did not have a space, he or she would not be able to succeed with nongzhuanfei. The way the system works was somewhat similar to the experience of international migrants with trying to get visa permits in many countries. Through both policy control and quota control, the state regulated both the kinds of people and the number it wanted to admit into the urban areas.

The dual-control mechanism strictly confined hukou conversion from agricultural to non-agricultural status to official channels. In accordance with the relevant circumstances, there were two authoritative channels through which nongzhuanfei is granted: a "regular" channel and a "special" channel. Common categories under the regular channel included recruitment by a state-owned enterprise (zhaogong), enrolment in an institution of higher education (zhaosheng), promotion to senior administrative jobs (zhaogan), and migration for personal reasons. These categories, except for the last case, were dictated by state labor plans. The qualifications for conversion through this channel had not changed much over time, although the annual quotas varied from year to year. Within the regular channel, the policies with regard to recruitment, enrolment, and promotion were made by labor, education, and personnel authorities, respectively, and the conversion quotas associated with these policies were ultimately set by the officials of the State Planning Commission in the annual economic plans. Migration for personal reasons, mostly cases of sick or disabled spouses or parents, or dependent children relocating to urban areas to be looked after by their family members, was determined in accordance with the qualifications defined and with the quotas set by the Ministry of Public Security (MPS).

The categories of conversion of hukou status under the special channel were defined by ad hoc policies concerning nongzhuanfei for certain groups of people under special circumstances. Most commonly, these involved workers changing from temporary to regular positions in state enterprises. There were also particular cases that arose from time to time (like the return of rusticated youths in the early reform era). This channel gave the state the flexibility to deal with unanticipated situations. It also included nongzhuanfei granted to a small proportion of demobilized military servicemen assigned urban jobs.
 The hukou allowances under the special channel came out of sporadic but supplementary quotas for these transfers. In many cases, policies for hukou transfers under the special channel were matters of joint decision among various government departments.

An approval process for nongzhuanfei reflected the fact that the restriction of people from rural to urban areas involved multiple institutions. The real power of the hukou system in regulating migration did not come from just the system itself but from its integration with other social and economic control mechanisms. In the pre-reform period, formal migration operated within a political and economic context such that economic activities were strictly controlled by the bureaucratic apparatuses, with the state monopolizing the distribution of important goods. Few of these were available in the market at affordable prices, and people’s daily lives were closely connected to and monitored by various state agents. Urban recruitment and job transfers were controlled by government bureaucrats. There were few opportunities for urban employment outside state channels. The state's monopoly of living necessities made it hard to survive outside one’s place of hukou registration without proper documents. People’s daily lives were tightly bound to their work units and watched over by the police and by residential organizations (street committees in the city and village committees in the countryside). Violations of the hukou regulations could be easily found out. Overall, the hukou system worked in conjunction with other institutions to form a multi-layered web of control, each of them administering one or more categories of rural-to-urban migration. The various lines of control were interrelated and complementary to each other.

Through dual-classification and nongzhuanfei, policy and quota controls, and other administrative mechanisms, rural-urban migration and population redistribution were fully bureaucratized. The procedures of hukou registration provided certification of the legal basis for residence in one or another of China's urban areas. Officially-sanctioned rural-urban migration required a formal hukou transfer, subject to both policy and quota controls. Thus, the state had nearly total control of rural-urban migration and decided where people should work and reside, leaving, at the same time, little room for individual preference and decision. Given the predominant role of state control, the outcome of rural-to-urban migration, in geographical terms, had largely been a function of state policies.

Hukou policies since economic reforms

Reforms of the social and economic systems within which the hukou system operated were initiated in the late 1970s. Both employment control and residence control have been undermined by the growth of non-agricultural employment created by the non-state sectors and the emergence of labor markets that go beyond local administrative boundaries. Most cities are characterized by the presence of a large number of so-called “temporary” migrants. The significant changes in the last two decades have put a lot of pressures on the pre-existing hukou system, leading to some important changes in hukou policies. While these new policies represent the official recognition of the reality that Chinese society has become much more fluid than in the pre-reform era, they also indicate that the state has always sought to maintain its authoritarian grip on the rights of urban residency.

One area of changes is in the administration of population registration, characterized by the reinforcement of managing temporary residence and the introduction of citizen identity cards in the mid-1980s. The policy of “temporary residence certificates” (TRC) was nationwide promulgated by the MPS in 1985. Formerly, outsiders who stayed for three days or more were required to register with local police. If they were to stay more than three months, approval from the police was required. In any case, the certificate of temporary registration could not be used as a legal paper for urban employment applications. The key provision of the new policy was that people of age 16 and over who intended to stay in urban areas other than their place of hukou registration for more than three months were required to apply for a TRC. The TRC is valid for a specified period and is renewable. The TRC system was extended to rural areas in 1995. It also lowered the length of stay to one month. As a TRC became a key legal document for employment and residence, the new regulations differed in an important way from the past practice in that self-motivated migration to jobs in urban areas was tacitly allowed. The measure created institutional conditions which would allow population mobility under certain circumstances but would simultaneously provide the authorities with the power necessary to counteract the inflow of undesired migrants by means of the issuance of residence permits.

The establishment of photo citizen identity cards (IDC) is officially interpreted as a means of both reforming and strengthening rather than replacing the hukou system. The IDC system was established nationwide in 1985. The identity card entails the holder’s personal information, the registered regular address and the social security number, with a stamp endorsed by the police unit of the area of registry. Those who legally and permanently change their place of regular hukou registration are required to change their IDCs. Unlike the hukou system, the use of the IDC has led to a change of the unit of administration of registration from a family to an individual basis. These, complementary to the hukou system, no doubt make social control easier to handle. The individuality and portability of IDC also make the card become widely accepted ID document than other types of certifying documents and are better suited to the new circumstance of population mobility.

Another change in hukou policies is that there are more openings in nongzhuanfei policies. In the pre-reform era, the nongzhuanfei was the core of any formal rural-to-urban migration and was subject to strictly control. The quantity and qualifications of the nongzhuanfei were mainly based on state manipulation, emphasizing the need of economic planning and the personal contributions to the nation. The mechanisms of nongzhuanfei (dual channel and dual control) were designed to work to the one-sided advantage of the state. This remained true in the earlier reforms except that in the recent period there was a trend to reduce the differences between agricultural and non-agricultural hukou, which undercut the significance of the nongzhuanfei. In the reform period the mechanisms of nongzhuanfei have continued to function. But the policy control has been relaxed substantially, particularly in the late 1970s and in the early 1980s, to cope with both the problems inherited from the pre-reform era and the ones created by the ongoing reform of the centrally planned economy. This was done through opening the special channel and an increased quota of nongzhuanfei, mostly to deal with those who suffered from the various political and economic policies in the past. There was also a rising concern on granting the nongzhuanfei to those who contributed significantly, evaluated by the state criteria, to the country.

There has been the emergence of two new types of urban hukou in the past two decades. One was the urban hukou with self-supplied food grain in towns and the other was the “blue-stamp” urban hukou. In 1984, the State Council endorsed a conditional opening of market towns to peasants. Peasants were allowed to get a type of urban hukou, called a “self-supplied food grain” hukou, in market towns, provided that they satisfied a number of requirements. The main requirements were that these migrants must either be employed or run business and have their own accommodation in market towns. They must also make their own food-grain arrangements.

The blue-stamp hukou, the second new type of urban hukou, was introduced in the early 1990s against the background of "urban hukou for overt sale". The most important aspect of this policy was to “sell” an urban hukou to whoever could afford to pay. It was intended for addressing the need of local governments for local development. The blue-stamp urban hukou constituted a policy alternative offered by the central government whereby to "legalize" the practice of commodification of urban citizenship that was implemented by many locales since the late 1980s.

These new urban hukou were provisional and non-transferable. To obtain these hukou, applicants must meet a number of qualifications and fulfill the requirements anticipated by the regulations, as examined by Chan and Zhang.
 The holders enjoyed only limited rights and obligations, as compared to regular urban hukou. They were required to resume their original hukou status when moving out of the registered urban areas. They had to go through the normal procedures if they intended to convert their current hukou into regular urban hukou. Importantly, these people were not considered as having gone through the nongzhuanfei process from the viewpoint of the government or with respect to the hukou system.

The destination of migration continues to be a matter of hukou policy concern. "Controlling the size of large cities" has long been the guiding principle for migration policies. This was also reflected in the pilot project of hukou reform in small cities and towns launched in 1997. Under the project, the provincial governments were allowed to select certain county-level cities and designated towns with a higher level of economic and infrastructure development and greater degree of financial success for a two-year experiment. Qualified rural people would be granted a regular urban hukou in the selected cities and towns. The qualifications for getting an urban hukou under this reform project were essentially the same as those for a “self-supplied food grain” urban hukou. It appeared that this project formalized and replaced the earlier ad hoc provisions for the “self-supplied food grain” urban hukou. Successful applicants were supposed to be entitled to the same rights as regular urban residents with regard to education, employment, social security and welfare benefits, as these might be very limited in such small urban places.

Latest changes in hukou policies

Although there are many changes in the early reform period, issues of the hukou system are continuously high both on the public debate and on the official agenda as the Chinese economy is more marketized. Among the publics, the hukou system is simply perceived as an inhumane and unfair social control. It is widely criticized to deprive citizens’ freedom to choice of a place to work and to reside, and incompatible with a marketized economy where factors of production (capital and labor) require mobile. Inside the bureaucracy, the difficulty in using the system to manage migrants has long been a matter of serious concern. Consequently, there have been numerous proposals and projects to reform or revamp the system recently. While, so far, nothing really substantive has been passed in the level of legislation, these efforts, nevertheless, have pushed several policy changes in the governance of rural-urban migration.

1). New provisions for urban regular residence

One more recent development in the hukou reform is that the State Council in July 1998 approved the MPS four-point proposal further removing some of the past restrictions on urban hukou.
 The new measures of consequence are three new provisions relating to family reunion and one provision for those making contributions to local economies. First, a person aged less than 18 is officially permitted to choose to inherit his/her hukou status from either parent, mother or father. Second, the hukou conversion of spouses who have been long-term separated in residence caused by the past hukou restrictions is made easier, based on less restrictive qualifications than heretofore. Third, an aged or retired person who needs to be taken care of by his/her child is granted a priority to process his/her application for moving into the place of his/her child's residence. Lastly, investors of urban business, purchasers of urban commodity housing, professionals working in local enterprises and institutes, and their family members are promised the convertibility of their temporary hukou into the regular hukou after having residing in the city in question for certain consecutive years -- provided they have permanent jobs and stable incomes as well as regular accommodations. Applicants under these categories are not required to pay any form of urban-entry fee, according to the MPS proposal.

The MPS proposal has been widely publicized after being approved by the State Council. It has impressed the publics as a new and significant breakthrough of rural-urban migration control (Guangzhou Daily, September 7, 1998; Yangcheng Evening News, October 25, 1998). As the proposal seems to open new channels for certain categories of people to go into “once-walled” cities, the new policies receive favorable comments from those who are thought to be beneficiaries. The response is positive. It was reported that, as of May 2000, one and half years after the policy announcement, 7,600 children were granted regular hukou in Guangzhou municipality (Yangcheng Evening News, May 14, 2000).

Contrast to the popular sense, the MPS proposal by no means represents brand new policies with regard to the rural-urban hukou conversion. As a matter of fact, all of policies stipulated in the proposal have been practiced for some time before they are made known to publics. Beginning as early as 1991, a child whose mother living abroad has been allowed to follow the hukou status of his/her domestic father. Family reunion and family hardship are never said in hukou policies as not being factors for consideration for hukou conversions from one residence to another, though the detailed terms were more restrictive and were kept under the dark in the past. In fact, one main part of hukou migration was made in the name of marriage and under humanitarian reasons. Possibility of converting a temporary to full hukou status has always, under certain conditions, open in the blue-stamp hukou scheme as well as in the small town hukou reform project. Of course, the qualifications for urban residency were very restrictive in the period of tight control over rural-urban migration. Only a small proportion of people could really qualify for urban citizenship. Indeed, the MPS proposal only reflects an extension of past policies that are applicable to larger population and more transparency of the hukou exercises that make the publics aware of their entitlements under the existing hukou policies.

While the MPS proposal can be regarded as taking a further step to loosen once-stringent control over urban migration, it, at the same time, reiterates the government’s stance on urbanization promulgated in 1982. It emphatically re-states that “controlling the size of large cities and rationally developing medium and small cities” is the guiding principle for the reform of hukou system and the amendment of hukou policies. This seems to create a paradoxical reality, especially for big municipalities. As the proposal does not specify any working policy to enforce the new provisions under such guiding principle, it leaves room for local governments to articulate the details.

Local responses to the MPS proposal are not straightforward. On the one hand, local governments cannot openly reject applications for urban hukou from qualified people stipulated in the proposal. On the other hand, they have set their own additional conditions for those no question qualified under the MPS proposal. Table 2 gives an example of Guangzhou municipality. While the table only exemplifies the case of Guangzhou, it perhaps reflects a popular trend of local reactions to the central policies. Local governments tend to set much stricter entry criteria or to impose stricter control for those who are nominally qualified, under the central policies, but seem to make little contributions to the local economy to obtain urban hukou than those who could, in the eyes of local authorities, bring into economic benefits.

In the local articulation of the MPS proposal, the procedures for migration, which was a major issue of public frustration and discontent, has basically remained unchanged. Aside from the entry criteria, the documents and procedures required give the authorities in both sending and receiving areas certain control/intervention powers for processing applications. As applicants have to overcome many institutional barriers to acquire all needed documents and to complete necessary procedures, obtaining a regular urban hukou is by no means an easy and pleasant undertaking.

Table 2 Details for Acquiring a Regular Hukou in Accordance with the MPS Proposal, by Applicant Categories, Guangzhou Municipality

	Conditions for Local Registration
	Control Mechanism
	Documents Required for Application
	Priority of Application
	Procedure

	
	Plan
	Quota
	
	
	

	1. Persons under 18 whose fathers are local regular residents

	· Born after July 22, 1998, under the scheme of family planning, not having registered in any place
	Regulatory plan for natural growth
	No
	Applicant’s birth certificate; applicant’s certificate of family planning; applicant’s parent certificate of marriage; applicant’s parent hukou registrations and Ids
	High
	· Following the normal procedures for hukou registration

	· Born after July 22, 1998, under the scheme of family planning, having registered in other places
	Regulatory plan for migration
	Yes
	Applicant’s birth certificate; applicant’s certificate of family planning; applicant’s parent certificate of marriage; applicant’s hukou registration; applicant’s parent hukou registrations and Ids
	High
	· Following the normal procedures for hukou transfer to acquire a permit to move and a migration certificate

	· Born after July 22, 1998, outside the scheme of family planning
	Regulatory plan for migration
	Yes
	Applicant’s birth certificate; applicant’s certificate of family planning; applicant’s parent certificate of marriage; applicant’s parent hukou registrations and Ids
	Low
	· Registering in his/her mother’s place of regular hukou
· Following the normal procedures for hukou transfer to acquire a permit to move and a migration certificate

	· Born before July 22, 1998
	Regulatory plan for migration
	Yes
	Applicant’s birth certificate; applicant’s certificate of family planning; applicant’s parent certificate of marriage; applicant’s hukou registration; applicant’s parent hukou registrations and Ids
	High for those in schooling ages
	· Registering in his/her mother’s place of regular hukou
· Submitting an application for hukou transfer

· Waiting for a move quota

· With a quota, following the normal procedures for hukou transfer to acquire a permit to move and a migration certificate

	2. Local regular residents' spouses

	· Having married for 15 years, having regular accommodation and stable income
	Regulatory plan for migration
	Yes
	Applicant’s hukou certificate from a police agent in an originating area; applicant’s certificate of family planning; couples’ hukou registrations and IDs, and a certificate of marriage
	Normal
	· Following the normal procedures for hukou transfer to acquire a permit to move and a migration certificate

	· Having seriously sick, or facing severe hardship in the family, or having serious financial problems
	Regulatory plan for migration
	Yes
	Medical documents; a hardship certificate from appropriate authorities
	High
	· Following the normal procedures for hukou transfer to acquire a permit to move and a migration certificate

	· Both couples over 40 years old, or one over 45 and the other over 35
	Regulatory plan for migration
	Yes
	Applicant’s hukou certificate from a police agent in an originating area; applicant’s certificate of family planning; couples’ hukou registrations and IDs, and a certificate of marriage
	Normal
	· Following the normal procedures for hukou transfer to acquire a permit to move and a migration certificate

	· Having married for at least 25 years for those violating family planning policies
	Regulatory plan for migration
	Yes
	Applicant’s hukou certificate from a MPS agent in an originating area; applicant’s certificate of family planning; couples’ hukou registrations and IDs, and a certificate of marriage
	Low
	· Following the normal procedures for hukou transfer to acquire a permit to move and a migration certificate

	3. Local regular residents' parents

	· Males over 60, females over 55;

· A local child is their only child;

· His/her child has permanent accommodation which size exceeds the average level (on the per capita basis) in the city;

· His/her child has stable income and living expanse per family member exceeds the average level of the city
	Regulatory plan for migration
	Yes
	Applicant’s hukou certificate from a police agent in an originating area; applicant’s and a local child’s hukou registrations and IDs; a notarization of parent-child relationship; the documents that can prove local resident’s situations of income and housing
	Normal
	· Following the normal procedures for hukou transfer to acquire a permit to move and a migration certificate

	4. Commercial housing purchasers and their family members

	· Having purchased at least 50 square meter commercial housing from the designated agents in the designated districts, and

· Having local blue-stamp hukou at least 5 years and without any criminal records
	Instructive plan for migration
	Yes
	Applicant's ID and hukou certificate from a policy agent in an originating area; applicant's blue-stamp hukou certificate; applicant's certificate of family planning; documents of housing purchase
	Normal
	· Following the normal procedures for hukou transfer

	5. Talents and their family members

	· Having university degrees or having higher professional qualifications, and

· Having signed at least 3 consecutive year employment contract with a local enterprise, and

· Having resided in the city for 5 consecutive years and having local regular accommodation, and

· Having local blue-stamp hukou at least 5 years and without any criminal records
	Instructive plan for migration
	Yes
	Applicant's ID and hukou certificate from a policy agent in an originating area; applicant's certificate of family planning; applicant's certificates of degree and qualifications; a copy of employment contract; documents that can prove the situation of accommodation; applicant's blue-stamp hukou certificate
	Normal
	· Following the normal procedures for hukou transfer

	6. Investors and their family members

	· Having local blue-stamp hukou at least 5 consecutive years and without any criminal records, and

· Investing over US$5 million, or

· Having paid taxes over RMB$300,000 per year, or

· Having defined as hi-tech enterprises, having paid taxes over RMB$250,000 per year, or

· Having conducted business for at least 3 consecutive years and having paid taxes over RMB$400,000, or having conducted business for at least 5 consecutive years and having paid taxes over RMB$80,000 per year, or

· Purchasing and merging money-lost state-owned enterprises and having paid taxes over RMB$350,000 for two years
	Instructive plan for migration
	Yes
	Business licenses; tax forms; documents that can prove the situation of business; documents that can prove the situation of accommodation; applicant's blue-stamp hukou certificate
	Normal
	· Following the normal procedures for hukou transfer

Sources:

1. Guangzhou Municipality Government (1999), Zhuanfai sheng renmin zhengfu zhuanfai guowuyuan pizhuan gonganbu guanyu jiequ danqian hukou guanli gongzuo zhong jige tuchu wenti yijian de tongzhi (Circular on circulating the suggestions of Guangdong Province Government for implementing the proposal of the Ministry of Public Security circulating by the State Council with regard to handling several key issues of hukou administration), issued on May 17, 1999.

2. Public Security Bureau, Guangzhou Municipality (1999), Guanyu guanche shizhengfu (1999)35 hao wenjian de shishi yijian (Suggestions for enforcing the no. [1999]35 document issued by the Guangzhou Municipality Government), issued on June 15, 1999.

3. Hukou Administration Department, Public Security Bureau, Guangzhou Municipality (1999), Guanyu guanche guangzhoushi gonganju guanyu guanche shizhengfu (1999)35 hao wen de yijian de tongzhi (Circular on implementing the suggestions of Guangzhou Public Security Bureau for enforcing the no. [1999]35 document issued by the Guangzhou Municipality Government), issued on June 17, 1999.

4. Guangzhou Municipality Government (1999), Guangzhou shi lanying hukou guanli guiding (Stipulations for administration of blue-stamp hukou), issued on October 6, 1999.

5. Personal interviews with officials of Public Security Bureau, Guangzhou Municipality, July 1999.

2). New measures of “blue-stamp” hukou
The last provision of the MPS proposal indicates another development of hukou reforms: the continuity and expansion of a controversial blue-stamp hukou practice, which introduced the fee charge for urban entry. Since its introduction, the blue-stamp hukou policy has been condemned for its nature of turning the urban residency, which should be an entitlement for all citizens, into a kind of commodity, that are available only for those who can afford to pay. Enforcement of this policy also appears to be in direct conflict with the implementation of other hukou reform programs that banned fee charges for urban hukou.

Although the commodification of urban hukou is not its intention in the process of hukou reform, the central government cannot stop the sale of urban hukou by local governments, which has been a bonanza for them. Except Beijing where is the site of the central government and where practices against the central intention are hard to be implemented, few locales have not imposed urban-entry fees for newcomers. The hukou price highly reflects the status and attractiveness of a city (Table 3).

Table 3 “Urban Entry” Fee by the Administrative Level, 1999, Selected Cities

	1st Level City
	2nd Level City
	3rd Level City
	4th Level City

	City
	Price (RMB)
	City
	Price (RMB)
	City
	Price (RMB)
	City
	Price (RMB)

	Shanghai
	10,000 – 40,000
	Guangzhou
	13,000 – 40,000
	Zhuhai
	5,000 – 15,000
	Conghua
	3,200

	Tianjin
	10,000
	Shenzhen
	20,000
	Dezhou
	3,000
	
	

	Chongqing
	10,000 – 15,000
	Hangzhou
	5,000
	Dongguan
	4,000 – 10,000
	
	

	
	
	Naning
	1,500 – 8,000
	Huaihua
	300 – 3,000
	
	

	
	
	Jinan
	2,000 – 10,000
	
	
	
	

Source: Nanfang Zhoumo (Southern Weekend), July 30, 1999.

The blue-stamp urban hukou practice nowadays is not a simple continuity of its earlier version, however. Many local governments now use it not only for handy cash collection but also for promotion of local development. In addition to a requirement of urban-entry fees for newcomers, eligibility of the blue-stamp urban hukou is more and more emphasized on "contributions" to the individual locales, calculated by a specific local government and mostly in terms of investment dollars or the degree of professionals. The blue-stamp hukou policies have become more biased toward wealthy business people and prospective talents. Those who are expected to bring in capital and/or other benefits to satisfy local needs are highly welcome and their urban-entry fees can be reduced or waived. The urban hukou of their family members are also committed. In this sense, the hukou policies have become one powerful expedient of local governments to compete human and financial resources that are still quite scarce in today's China by any measure.

3). Control over urban employment

Control over urban employment is always a major part of control over rural-urban migration and the growth of urban population. By the Chinese employment regulations, the urban labor market is never open for unauthorized rural laborers. The government always tries to block what it characteristically called the “blind and disorderly flow of job-seeking peasants”. Under certain circumstances, the government may allow rural labor to take up the slack in certain occupations in accordance with the needs of the urban economy. Nevertheless, its approach to the opening of the urban labor market to rural workers is mainly a matter of temporary or seasonal, not permanent, contracts. The conditions and terms of employment contracts are officially articulated. These conditions and terms ensure that both employment opportunities of urban workers and government efforts to control the size of the urban population are not undercut by the use of rural labor in urban industries.

Control over urban employment has recently been intensified with mounting pressure from a large number of laid-off workers. The principle to guide this control is "urban first, rural second; local first, non-local second". Migrants are not allowed to work in the host cities on equal terms with locals. The hukou system is used for intention to regain urban full employment, along other economic efforts such as the shielding of state-owned enterprises. Obviously, the essence of such control represents the protection of locals and the discrimination of outsiders. Despite the legal base of this principle has provoked debate, it is in fact practically applied in everywhere in China.

The role of the hukou system on restrictions on the employment rights of migrant laborers has been signified in the current process of marketization when other institutions have been withdrew from employment control. Today, the government is no longer heavily involved in job assignments. Job searching has become the personal responsibility of job seekers. The regulatory role of labor planning is no longer as significant as before. Managers of enterprises are granted more autonomy to choose their employees. However, the government has continuously imposed its control over the entry of rural labor into urban labor market, now emphasizing the local urban hukou as a major term of hiring.

Table 4 Major permits required for dealing with migrant employment, selected cities

	City
	Service Category
	For Employment Agent
	For Local Employee
	For Migrant Worker

	
	
	
	
	Place of Regular Hukou
	Place of Work

	Beijing
	Workers
	· Permit for career services
	· Permit for recruitment of migrant workers

· Certificate for public security responsibility

· Certificate for family planning responsibility

· Permit for recruitment of rural labor*

· House-leasing permit*

· Certificate for housing quality and safety*
	· Registry of outside employment

· Employment registration

· Certificate of marriage or certificate of family planning

· Medical certificate
	· Work permit for migrants

· Certificate of temporary residency

· Certificate of family planning

	
	Professionals
	· Permit for career services for professionals
	· Permit for recruitment of non-local professionals
	· Not required
	· Permit for working away from home

	
	Self-employers
	· Not applicable
	· Not applicable
	· Certificate of marriage or certificate of family planning
	· Business license

· Tax registration

· Certificate of temporary residency

· Certificate of family planning

	
	Nannies
	· Permit for career services
	· Certificate for public security responsibility

· House-leasing permit

· Certificate for housing safety
	· Registration for outside employment

· Employment registration

· Certificate of marriage or certificate of family planning

· Medical certificate
	· Identification of domestic helpers

	Guangzhou
	Workers
	· Permit for career services for workers
	· Permit for recruitment of migrants

· Certificate for housing lease and public security

· Certificate for family planning
	· Registration for outside employment

· Certificate for family planning
	· Work permit for migrants

· Certificate of temporary residency

· Certificate of family planning

	
	Self-employers
	· Not applicable
	· Not applicable
	· Certificate of marriage or certificate of family planning
	· Business license

· Tax registration

· Certificate of temporary residency

· Certificate of family planning

	Shenzhen
	Workers
	· Permit for worker exchange services
	· Permit for recruitment of migrants

· Contract of public security responsibility

· Contract of family planning responsibility

· House-leasing permit*
	· Registry of outside employment

· Certificate for family planning
	· Certificate for temporary work

· Certificate for family planning

Note: * Required if accommodations are provided for non-local employees.

Sources:

Beijing Labor Bureau, A circular for the issues with regard to the administration of non-local workers, issued on 27 May 1998.

Beijing People’s Congress, Regulations for administration of labor market in Beijing, issued on 31 July 1998.

Beijing Municipal Government, Provisional measures for professional import and work permit for outside labor, issued on 24 June 1999.

Guangzhou Municipal Government, A circular for enhancing administration of floating population, issued on 9 June 1999.

Guangzhou People’s Congress, Regulations for administration of labor market in Guangzhou, issued on 22 February 2000.

Shenzhen Municipal Government, Suggestions for further enhancing administration of floating population, issued on 4 February 1997.

The most important aspect of control over urban employment is still institutional. A “permits-for-employment” system to manage migrant labor has been established to give the authorities an administrative means of control over rural job seekers, both in quantity and in structure. A number of certificates issued by the authorities in both the origin and the destination are required in order for migrants to work in the city (Table 4). The requirement for types of certificate may vary slightly, depending on specific cities and occupations. Besides a “permits-for-employment” system, a regional monitoring network is being set up to keep track of the flow and employment of rural laborers in cities. Two-way checkpoints have been set up – in cities which import rural workers and in areas which export them (Nanfang Daily, April 20, 2000). The checkpoints watch the volume and flow of the workers in both their home villages and destinations. The ability of cities to absorb migrant workers and their effect on local labor markets are investigated. The labor department and police are responsible for the management of the checkpoints. The authorities hope that, through checkpoints, they could effectively regulate and even direct the flow of the migrant workers.

Local governments have imposed their own restrictions on the employment rights of migrant laborers. The total number of migrants working in the city is subject to a kind of "planning". Many cities have set up their limitations for the total amount of migrants. For instance, the Beijing municipality government recently announced that total number of migration allowed to stay would not be more than the existing level of 2.15 million and the number of employment certificates issued would not exceed 0.95 million (roughly about 17% of total local workers) (China News Agency, February 16, 2000). One report confirmed that many urban enterprises were in fact prevented from taking on as many migrant laborers as they wanted.
 Cities in Guangdong, the most popular destinations for migrants, often prohibit their enterprises to hire migrant labor in a peak season of migration. Usually in the month after the Chinese New Year, employers are banned to advertise their openings for non-locals and to recruit new migrant laborers. Disciplinary as well as financial punishments are enforced for a violation of these restrictions.

In a further move to protect the local workers, there is structure control, in addition to quantity control, over the industries and occupations that migrants can work. Many cities have classified jobs into three types: local regular hukou jobs, non-local regular hukou jobs, and jobs open to all but with local regular hukou people receiving preferences. Thus, the jobs migrant workers can undertake and the maximum percentage of migrant workers to be hired in any given sector are restricted by regulations. Restrictions on occupation entry are not so much based on the requirements of particular skills as on the procession of local hukou. Compliance with these restrictions is regularly inspected. The control details are not fixed in time. They vary according to the local contents and are renewed periodically. The control makes sure that migrant laborers do not compete with local residents in employment opportunities. The jobs that migrants are allowed to take usually are manual ones that required a great expenditure of physical energy or that might have long-term adverse health effects.

City governments also make cost intervention on the recruitment of outsiders and the protection of local employment. Enterprises must pay administrative fees for hiring migrants. The intention of levying administrative fees is to reduce the price incentive of hiring migrant workers. Enterprises receive subsidies, in various forms, for recruiting local laid-off workers.
 Inefficient state-owned enterprises are kept alive by government subsidies or policy loans to keep workers employed, with political considerations operating as a major constraint on economic rationality.

It seems that, from the government’s perspective, the employment of migrants is a business decision but the employment of locals is a political decision. On the one hand, outsiders are seen as a source for enriching local revenues. Non-locals are exploited by virtue of their presence, but their opportunities are restricted by government-imposed constraints on job access. On the other hand, political motives often come into play with regard to employment of locals. Urban employment policies are adopted for the sake of political expediency rather than optimal economic efficiency. Locals are protected by preserved or preferential access to urban employment, since governments at all levels are very sensitive to the social consequences of urban unemployment. The employment of migrants is given tacit consent when development of urban economy needs, but the employment of more migrants is not permitted if this puts non-migrant jobs at risk.

Two current trends of hukou policy change need to be paid attention to. First, the new hukou policies focused not much on control over the volume as on the destination of rural-urban migration. As massive rural-urban migration seemed hard to avoid, the government preferred opening small towns rather than uncontrolling big cities as a matter of policy choice. Second, the new polices provided for refusal of conferring urban hukou to those who did not possess sufficient means to support themselves in cities. It based more on raising the economic barriers than on simply banning migrants from coming and settling down in cities. In two cases the economic barriers have been lifted — for the welcome of investors and business people within the context of the "capital drain", and for the acceptance of "talent" migrants (mainly professionals, technicians, and university graduates) within the context of "brain drain".

Despite many changes in hukou policies, the essential mechanisms of the hukou system remain unchanged. Rules and quotas with regard to urban hukou are still in force. The hukou system has been retained as a regulatory rather than a registration institution for population movement.

2. Changing functions of the hukou system and migration effects

Hukou policies outlined above reflect that the changing functions of the hukou system are closely in line with changing political and economic circumstances in various periods. The hukou policies have been amended so as to cope with the economic and political needs of the state.

In the early days of the PRC, the main function of the hukou system was to meet needs of public security. It was established primarily for identification and police purpose, serving for consolidating the political power of the new regime. It was a mechanism which provided for the continuous recording of information about the population in such a manner that selected characteristics describing and particular events occurring to each individual were maintained on a longitudinal and current basis. Continuous availability of population data also met timely demands for vital statistics that came from the need of economic planning. It seemed that, originally, the basic premise of the hukou system was mainly a population registration, as what its name said. It provided the population information the state needed. Under this setting, migration was generally, if not completely, out of the control of the hukou system.

The hukou system became far more than a continuous census when the economy was centrally planned and the mobility of the factors of production was subject to state control. Population movement was under state planning. Migration, especially rural-urban migration, required authorization with necessary legal papers. Migration had to meet the conditions and complete the procedures stipulated by the state. State control over migration was exercised through the processes of approval and monitor. The hukou system was used for compulsory residence permission. Since the late 1950s, the hukou system has been retained as a regulatory institution for population movement rather than simply a registration system, aiding to erect great barriers against unauthorized country to city migration. As an institution of residence permission, the hukou system helped the state to exercise tight and widespread residency controls that were applied to block spontaneous urban influxes and rural exoduses that came out of the state plans.

In the period of severe economic shortage and resource constraint, the hukou system was linked to resource allocation and served for entitlement classification. Because of its compulsory feature and fairly comprehensive coverage, the hukou system was used as a classification scheme to sort out the people into two classes, the agricultural hukou and the non-agricultural hukou populations, and urban and rural residents, respectively. The populations were categorized in terms of the rhetoric of occupation and residence but at bottom simply by the differential access to state-provided benefits and opportunities. Within the state-controlled economy, of the great importance to the state had been the division of the entire population into different segments based on the level of the state’s obligation, as opposed to a distinction based on occupation or residence. The hukou status was the most important determinant, if not a sole criterion, for dealing with entitlements that required a “membership” and for predicting the social benefits any given individual was likely to enjoy. The significant differences existed between agricultural and non-agricultural hukou (Table 1). In this regard, the system helped to compartmentalize the city and the country and form a dual society.

In most cases, urban population officially refers to the non-agricultural hukou population only. This official definition, with its emphasis on the hukou status, de-emphasized the significance of actual differences in occupation and place of abode between the rural and urban populations, respectively. This means that the hukou system, in addition to its role as an administrative device for regulating rural-urban migration, served as a schematic division whereby the state could define the urban population in its own interest. Under the hukou system, all people are assigned a registration status, either “agricultural” or “non-agricultural”. To be an urban citizen, one has to either be born in designated urban areas or have been permitted a change of registration status from agricultural to non-agricultural through one or the other of two official channels, regular or special. Although a non-agricultural hukou often correlates with urban residence and an agricultural hukou with rural residence, there is no exact one-to-one correspondence between the hukou and de facto residence. In the terminology of hukou registration, non-agricultural or agricultural hukou is not merely a residential concept. The urban hukou is not limited to urban dwellers but extends to members of the state bureaucracy posted to rural areas. For instance, cadres in state-owned farms and some military servicemen serving in remote border areas for the purpose of national defense may be granted non-agricultural hukou and regarded officially as forming part of urban population, thereby enjoying full benefits as an urban citizen. The hukou treatment of the urban population allows the state to manipulate urban citizenship to its own advantage in order to maintain loyalty or to redress the grievances of certain groups who are perceived essential to national development.

The social and economic disparities between city and country would lead one to expect a strong latent demand for movement into the city. Understandably, it needs persistent control over individual response that might be predicted, such as migration from rural to urban areas. During the period of centrally planned economy, the hukou system worked in conjunction with other institutions to form a multi-layered web of control for rural-urban migration. In the process of rural-urban migration, the procedures of hukou registration provided certification of the legal basis for residence in one or another of China's urban areas. Officially-sanctioned rural-urban migration required a formal hukou transfer, subject to both policy and quota controls.

The legacy of social and economic problems, intrinsic to Mao's economic system, had forced the Chinese leadership, since 1979, to embark on economic reforms, in the hope of achieving genuine change for the better. The PRC opened up to the Western world for the first time and attempted to integrate market mechanisms into the framework of central planning.
 In line with the many changes associated with economic reforms, both the central and local governments introduced a number of hukou policies which added new functions to the hukou system.

The open-door policy and the emphasis of economic development in the earlier days of reform created certain better-paid and less-arduous jobs that attracted more educated urban labor force. Urban residents no longer wanted to take manual jobs that required a great expenditure of physical energy or that might have long-term adverse health effects. The unwillingness of city residents to engage jobs that were particularly strenuous, dirty, or monotonous caused a structural shortage of urban labor even there was extensive underemployment in the cities. The government had to consider letting rural people take up the slack in certain occupations in accordance with needs of the urban economy. The practice of hiring peasant labor for such occupations as mining, construction, and hauling was codified in a series of regulations issued by various departments of the central government starting in 1979 (Table 5). Under these regulations, enterprises could hire peasants for heavy manual labor on the temporary or seasonal, but not permanent, contracts.

Table 5 Policies Concerning Recruitment of Rural Labor in Certain Industries since 1979

	Issued Date (dd/mm/yy)
	Issuer
	Document Title

	24/10/1979
	Ministry of Coal
	Guanyu meikuang zhaoyong gongren ruogan wenti di tongzhi (Provisions concerning some issues in the recruitment of coal worker)

	11/12/1981
	Ministry of Coal Industry, State General Bureau of Labor
	Guanyu guoying meikuang shiyong nongcun xieyigong bixu naru guojia laodong jihua de tongzhi (Circular on undoubtedly bringing the employment of rural contract labor of state-owned coal-mines into the scope of state employment planning)

	18/08/1982
	Ministry of Metallurgical Industry, Ministry of Labor and Personnel
	Guanyu tongyi zhongguo huangjin zonggongsi zai kuangshan jingxia jinxing nongmin hetonggong zhidu shidian de tongzhi (Circular on approving the pilot scheme suggested by State Gold General Company concerning the system of rural contract labor in mine-excavating enterprises)

	30/06/1984
	State Council
	Guanyu Kuangshanqiye shixing nongmin lunhuangong zhidu shixing tiaoli (Circular on the tentative regulations for the application of the system concerning the recruitment of rural rotating worker in mine-excavating enterprises)

	18/07/1984
	Ministry of Labor and Personnel, Ministry of Post and Telecommunications
	Guanyu xiang youdiyuan he zhuduan xianwuyuan cong nongmin zhong zhaoyong hetongzhi gongren de shixing banfa (Tentative regulations for the application of the system concerning the recruitment of contract mailmen and wiremen from rural labor)

	05/10/1984
	Ministry of Labor and Personnel, Ministry of Urban and Rural Construction and Environmental Protection
	Guanyu guoying jianzhu qiye zhaoyong nongmin hetongzhi gongren he shiyong nongcun jianzhudu zanxing banfa (Interim measures for the recruitment of rural contract labor and the employment of rural construction team by state-owned construction enterprises)

	19/12/1984
	Ministry of Labor and Personnel
	Guanyu jiaotong, tielu bumen zhuangxie banyuan zuoye shixing nongmin lunhuangong zhidu he shiyong chengbaogong shixing banfa (Tentative measures concerning use of rural rotating workers and use of responsibility workers in the goods loading and transporting posts of transportation and railways industries)

	07/02/1985
	Ministry of Labor and Personnel
	Guanyu dizhi kuangchang deng bumen zhaoyong nongmin lunhuangong wenti de tongzhi (Circular on the recruitment of rural rotating workers in the geology and mineral resource industries)

	10/11/1986
	Ministry of Labor and Personnel
	Guanyu waishang touzi qiye yongren zizhuquan he zhigong gongzi, baoxian fuli feiyong de guiding (Regulations for the authorization of decision-making for the employment, salary, and welfare in foreign-invested enterprises)

	13/02/1987
	Ministry of Geology and Mineral Resources, Ministry of Labor and Personnel
	Guanyu dizhi kuangchan bumen gaige laodong zhidu wenti de tongzhi (Circular on some issues concerning the reform of employment system in geological and mineral enterprises)

	05/10/1989
	State Council
	Quanmin suoyouzhi qiye linshigong guanli zanxing guiding (Tentative provisions for the administration of temporary workers in the state-owned enterprises)

	25/07/1991
	State Council
	Guanyu quanmin suoyouzhi qiye zhaoyong nongmin hetongzhi gongren de guiding (Provisions for the recruitment of contract peasant workers for state-owned enterprises)

	02/11/1992
	General Office of Ministry of Labor
	Guanyu guanche “quanmin suoyouzhi qiye zhaoyong nongmin hetongzhi gongren de guiding” zhong youguan wenti de fuhan (Response to some issues concerning implementation of “provisions for the recruitment of contract peasant workers for state-owned enterprises)

	17/11/1994
	Ministry of Labor
	Nongcun laodongli kuasheng liudong jiuye guanli zanxing guiding (Tentative provisions for the administration of cross-province employment of rural labor)

To meet the need for the management of increasing temporary workers from rural areas, a new set of regulations governing "temporary residence certificates" (TRC) for workers without local hukou registration was promulgated by the MPS in 1985. This was an important indication that the issues of temporary residency were weighted heavily in hukou policies. While the TRC policy had reinforced the role of the hukou system on the management of temporary stay, it represented the recognition of the reality of Chinese transitional economy that labor was more mobile.

Migrant workers are partially legalized under the rubric of "temporary" urban registration with uncertainty of their residency rights. The term "temporary" is not so much defined by limitations on the prospective duration of residence as by concomitant economic and political rights. The temporary urban hukou policy specifies neither the maximum period of stay nor the possibility of hukou conversion to permanent status. Many "temporary" residents have lived in one or another city for years but have not been granted proper urban hukou. By not issuing permanent registration for urban residency, the state, in effect, reserves the right of repatriation. The freedom of individual movement continues to be thwarted by the hukou system.

In the earlier period of the reform where there were a great deal of rehabilitation and redress for past mistakes, the hukou system had been used, mainly through changes in nongzhuanfei policies, to cope with the problems inherited from the pre-reform era. First, there was the rehabilitation of purged cadres and intellectuals, who, together with their family, had been stripped of their non-agricultural hukou status and sent to the countryside for political reasons. Since the beginning of the reform era they had been allowed to resume their previous positions, with their non-agricultural hukou restored.
 If they could not return to their original jobs due to reasons of age or health, their children were permitted to replace them and were assigned urban jobs and urban hukou. Second, with the termination of the youth rustication program, the non-agricultural hukou status of a whole generation of rusticated young people was restored, even though the number of state-provided jobs was inadequate for the returnees. Furthermore, there were openings for granting nongzhuanfei to certain groups of people. These included grants of non-agricultural hukou and jobs to the spouses of specific categories of cadres and professionals. These offers of urban hukou to family members were used as a way to compensate for the long-term sacrifices these people had made or to reward them for their contributions to the nation. Specific policies were formulated by various governmental departments in accordance with the interests of individual departments, mostly to deal with family reunion issues and other problems left by the Cultural Revolution.

The introduction of self-supplied food grain town hukou and hukou reform scheme in small towns can be viewed as a response of the hukou system to agricultural reform. With deollectivization in the early 1980s, the rapidly swelling surplus rural labor force needed to find jobs outside agriculture. To ease the pressure of surplus labor on limited land resources while at the same time maintaining control over large cities, rural laborers were directed as a matter of policy to the lowest levels of the urban hierarchy, where were economically less attractive from the viewpoint of prospective migrants and where the state's obligations and responsibilities were minimal. The granting of legal resident status under these programs was conditional, indicating that the process of rural-urban migration, even to small towns, had not been wholly liberalized. Urban registration remained as a kind of "licensing" hurdle for migration control.

Under the decentralization of fiscal responsibility giving more autonomy as well as more obligations, since the mid-1980s, to local governments in the financing of their activities, it is to be expected that every local bureaucracy seeks to protect and expand its revenues by capturing investments and grants, by undertaking new projects, and by escaping its financial obligations whenever possible. In the contexts of the decentralization of administrative power and the requisite expansion of the local revenue base, the hukou system has been used by local governments to reap economic benefits. First, there has been aggressive exploitation of the sale of urban hukou and the imposition of urban "entry fees" as a revenue-generating means, given that urban hukou are in high demand. Second, hukou policies have been adjusted for the need of competing financial and human resources. It is understandable that, for many local governments, the hukou system nowadays is not so much an important means of keeping residence control as an irresistible way to broaden their revenue base, when central funding declined.

From the perspective of local governments, using the hukou system as a means to accrue economic benefits does not mean that control over urban residency is no longer necessary. Were there no control of any kind over urban residence, the urban hukou would have no real value. Urban hukou commodification, as a source of revenue, and the granting of urban hukou to those much needed, as a measure to attract human capitals, require that urban citizenship be open only under certain stringent conditions. Furthermore, not only revenue generation but also community responsibilities make local controls necessary. Under the new arrangements of fiscal decentralization, local governments have to take responsibility for their own expenditures. Local officials have to make strategic choices about where to spend their money. The reduction of the financial burdens incurred by the subsidies promised to urban residents is a matter of great concern. The need for revenue extraction and concerns about expensive obligations can be recognized in the behavior of local governments. Therefore, the barriers to acquiring an urban hukou continue to be all but insurmountable and numerous.

Since the open to migration remains conditional upon reference to bureaucratic needs, the changes in hukou policies at the local level have not at all aimed to ease migration effected by the economic reforms. They have been designed to attract outside investment and thus to favor the rich and the professionals. The function of the hukou system is not only kept it going as a mechanism for rural-urban partition but also allows it to become a selection/screening process for urban entry. This has created a paradoxical reality. Outsiders are either financially exploited or brain drained by virtue of their presence but the acquisition of urban citizenship on the part of ordinary peasants is stymied.

The most recent development of the hukou policies indicates that a new round of reform on migration management seems on the way. The opinion that Chinese people should be free to move and to work as they wish within the boundary of their country has been frequently raised in many research papers on hukou reform. Inside the bureaucracy the difficulty in using the hukou system to manage migrants has been a matter of serious concern for years. The ongoing reforms have made a great effort on the improvement of migration management and the alleviation of people's frustration and discontent. Though the trend is toward further relaxation of the controls over employment and residence, nothing has actually come up with for change of the hukou system as an institution of residence permission and as a mechanism of resource competition. Governments at all levels continue to rely very heavily on the hukou system to institutionalize migration, while, at the same time, they want to use the system as a means to promote economic development.

3. Prospects of the hukou system reform

Rising concern about the reform of hukou system appears increasingly in policy-oriented discussion of development issues. Concern stems both from the perception of hukou system as an inhumane means to migration freedom and from the sense that the system is less effective to manage a new mobility of population which scope and character are surprised to policy-makers. It could be certain that the future is for increased rather than less migration. Facing this reality, policy-makers will have to reckon with the challenge of responding with policies that is not to address why but how to reform the hukou system.

The economic reforms have built momentum as well as constituencies for further reform of the hukou system. The improvement of material conditions has created the possibilities by which migrants can survive in cities without permanent local hukou. Ongoing marketization in such areas as employment, housing, medical insurance, and social security has narrowed down the differences between agricultural and non-agricultural hukou, and further reduction of the differences is an irreversible trend. Keeping classification of agricultural and non-agricultural hukou become more and more impractical. Non-state sectors have played an increasing role in providing off-farm jobs and have incentives to take advantage of China’s pool of cheap peasant labor, making government restrictions on the hiring of migrant labor more challenge.

The government could have two goal options for reform of the hukou system: continuously keeping the system as a mechanism of migration control or gradually changing back its main function from residence permission to population registration. We have learned from the past experience that the efficacy of state’s administration of rural-urban migration depended a great deal on the proper functioning of many supporting institutions such that the state monopolized all factors of production, rather than on the hukou system only.
 Lacking of appropriate supporting institutions, the hukou system, in effect, could not be counted on to control rural-urban migration. Therefore, the pursue of the first scenario seems unacceptable because it not only goes against an unavoidable and irreversible trend of marketization but also will be unworkable without resuming old institutions.

However, the difficulties in choosing the second scenario run much deeper than some appear to believe, if our goal of the hukou system reform is to downplay the migration-control function of the system and to let the market, not the state, play a dominant role on the process of migration. The difficulties are not only economic but also systemic, which require both economic development and deeper reforms of the existing economic system. Both economic constraints and the legacies of China’s socialist past have created a significant obstacle to the change of the major function of the hukou system from residence permission to population registration. From the point of view of economic reform, free migration in China is likely to be an outcome of a gradual process, since any move towards elimination of institutional barriers to rural-urban migration would introduce a redistribution of benefits/interests among particularistic groups and would create opposing forces. Releasing residence control has to wait for the further marketization in the areas that affect the process of migration and the smooth transition of existing institutions that can win majority support. In the absence of effective market mechanisms to regulate migration and the new institutions to prevent undesirable social and economic disorders, giving up using the bulwark of the hukou system to limit unwanted city inflow might be economically unrealistic as well as politically and socially unacceptable. To explain this argument, let us look at a series of constraints which should dictate a cautious and gradual approach.

China's resource endowment, where labor is surplus but capital is scarce, is a starting point for policy choices. The paucity of basic land resources possessed by the world’s most populous nation is familiar: China supports over 20% of global population on 7% of global cropland. The oft-repeated official view held that one-third of rural workforce was surplus to the needs of traditional crop cultivation. Given the huge size of population and the per capita resource limitations, each policy choice with regard to migration, especially rural-urban migration, must take into consideration of three economic restraints: the surplus of agricultural products, the ability of urban job creation, and the urban capacity for population expansion.

The slow increase in the marketable agricultural surplus constitutes one obstacle for reform of the hukou system. The limitation on the urban food supply, years by years, remains a major excuse for the state to enforce its controls over the growth of the urban population. The low marketed agricultural surplus may be to some extent related to natural constraints and mounting population pressure on land. But a key determinant is the under-pricing of agricultural commodities which has led to a persistent lowering of incentive levels. It is reported that, in many cases, the income from the sale of the products of the agricultural sector, particularly products of life staples, are not even sufficient to cover the input costs. The policy of under-pricing agricultural products has long made agriculture an unprofitable and unattractive economic activity. In an agrarian economy at an early stage of industrialization, agriculture provides food for urban population, raw materials for industry, a market for industrial products, revenue for the state, and a labor force for the urban economy. If agricultural products were kept under-priced, it would be hard not to recognize that it made good sense for peasants not to produce, or produce less for the market so as to lose less. This negatively impacted migration control in several ways. Peasants are motivated to migrate elsewhere with an expectation to open up non-agricultural income sources if local off-farm opportunities are not available. The urban economy cannot function successfully without sufficient agricultural supplies. The growth of the urban population will be hampered by the availability of marketed agricultural foodstuffs. Industrial capacities and thus demand for labor will be greatly reduced if agricultural raw materials are not available. In order to maintain an adequate agricultural supply for the economy, the state has to either control the resource outflows (including labor transfer) from the agricultural sector or raise agricultural prices. The state could not, however, simply pay a higher price premium for agricultural goods if the state is unwilling to increase urban wage levels or to heavily subsidize foods. The rate of inflation is quite sensitive to the price of agricultural products and the social stability is quite sensitive to the rate of inflation. Consequently, under-pricing of agricultural products compels governments at all levels to maintain their efforts to prevent excessive migrants.

The capacity of the urban non-agricultural sector to absorb rural labor has remained low. China's floating population can be so large that it can overwhelm the ability of local governments to provide jobs and basic services. Earlier economic reforms have released an enormous surplus of rural laborers who need to seek non-agricultural employment. At the same time, China's cities, where there are already a large pool of laid-off workers waiting for employment, have, under the pressure of state-owned enterprise reform, limited capacity to accommodate the flood of rural migrants. How to generate urban employment at no expense of economic efficiency represents a dough, critical challenge to be confronted by the leadership. High unemployment is a potential source of political unrest. The need for stability means that any move to free migration must balance the interests of various groups who might benefit disproportionately. The employment pressure makes the state being reluctant, in practice, to indulge in significant restructuring the hukou system if the economy cannot maintain a high growth or goes through a downturn.

The low capacity of urban infrastructure and services to accommodate free migration represents another problem. To prevent overcrowding and overburdening urban infrastructure is another excuse for city governments to erect stiff institutional barriers against labor migration who try to settle down permanently and to levy a large lump sum fee of “urban infrastructural construction” (chengshi zengrongfei) for those who intend to move in. The problems of limited urban infrastructure can be viewed on two grounds: the investment strategy and the state subsidy policy.

The allocation of state funds under the pre-reform development strategy was characteristically skewed in favor of manufactory sectors at the expense of service sectors. As the state-favored sectors consumed a large share of limited resources, investment in other consumption sectors, such as urban infrastructure and services, had to be drained. The strategy for investment on urban services emphasized that the funding of city amenities was provided primarily in accordance with the production requirements of state-favored sectors, not for the satisfaction of purely private consumption needs. Urban capacity for the expansion of production was figured in successive economic plans without regard to the possible role of free migration. The capacity of urban areas for population expansion beyond what was ordained by these plans was capital-constrained, which had the effect of dissuading self motivated migrants from the country. Despite massive investment in urban infrastructures and services since 1978, much of the old discontent remained.

In the socialist past, urban services for residents were heavily subsidized by the state to match the “rational low wage” policy for urban workers, which workers were paid a wage just sufficient to afford their basic necessities. Charges were only nominal relative to the costs of operation and maintenance for the services, causing the demand to rise much more rapidly than the investment can respond appropriately. With the irrational prices for utilizing urban amenities, the expansion and maintenance of service capacity hardly kept up the increasing demands. This situation has not yet been significantly changed since the economic reforms though the prices for urban utilities have been gradually raised. From an economic standpoint, more services the city government provided would result in more financial liability in its budget. Given the only nominal charges, excess demand must be controlled. The expenditure pressure, combined with the responsibility of service provision, has forced the government’s cautious attitude towards free migration.

Besides those old problems that are now troubled and subject to solve, more needs to be done to overcome the systemic constraints on the hukou reform. Property rights of land are one example. The institutions of using farmland have complicated the reform of hukou system that aims to release residence control. Family responsibility farming system has separated land ownership from its use and control by the specific institutional arrangements such as contracts, and has restored certain crucial elements of private farming and has resulted in inevitable employment shifts between the agricultural and other sectors and between areas. Collective land ownership allows villagers the right to an equal share of arable land. Under the customary practice, new members are entitled to partake in this equal sharing of land by land reallocations when they become part of the community (whose membership is acquired either by birth or through marriage). The individual rights to use the contracted land on a continuing basis are not deprived of from the members of a village who worked and resided somewhere as long as his/her membership (defined or indicated by a local hukou) in the village is kept. Specifically, the rural labor who migrated are not denied their entitled share of land. On the other hand, under no circumstances can farmers alienate the land they have contracted from the village authorities, although some can farm it out on a short-term basis and appropriate a rental income in turn.

Despite its success in improving farm income and output growth, the current institutions of use rights in farming collective-owned land pressure the delay of hukou reform in several respects. First, the prospect of migrants not losing the land they presently have the right to cultivate gives rise to life security, which makes rural migrants less sensitive the cost of migration. Rural out-migration would be largely cost-unchecked. Second, in the context that land continues to provide the only insurance to rural people in the event where they failed to obtain income from other sources, having access to off-farm income opportunities by no means constitutes a sufficient condition for migrating villagers to give up their entitled rights without adequate compensation, even the transfer of land-use rights can be legally allowed. If this were true, rural migrants intend to remain a tight link with their rural communities. They have to keep their rural hukou in order not to lose their land-use rights. Third, the conferment of permanent urban residence and equal urban employment rights to rural migrants with the maintenance of land tenure may grant those de facto land owners alternative accesses to income and will be forestalled by current urban residents who have no birth-ascribed access to the means of production, because commonly shared land among the farmers implies that only members of the village community, which can currently only be acquired either by birth or through marriage, are naturally entitled to an equal share of valuable land resource. Under the current arrangements of property rights, life would be relatively insecure for urban residents were free migration to be a case and were all benefits associated with the urban hukou to be gone forever. However, if current property rights on land use remain intact, the small size of land holding will make it difficult for farmers to get rich from agriculture in the absence of other income sources, even agricultural products are not under-priced. Fourth, were urban and rural hukou allowed to conversion with less restrictions and were land-use rights associated with the “membership” of the village, frequent land reallocations would be predicated. Even land redistribution is technically practicable, this would arguably adversely affect sustaining long-term agricultural productivity and output growth because farmers would reduce their investment in land as they assign a small probability to being able to farm continually their currently assigned plots. In this regard, whether the hukou system will be reformed at the expense of agricultural productivity remains to be seen.

Social security system provides another challenge. Slowness of the hukou reform can be justified on the grounds of a lack of appropriate nationwide social security institutions supporting job transfers and the unemployed. The enterprise-based welfare policies created by the old economic system provided migration restrictions, since it was non-transferable between enterprises and between areas. Ongoing reforms in the areas of housing, unemployment subsidies, pensions, and health care hold the promise of reducing the social responsibilities previously assigned to urban employers and shift such responsibilities to communities. However, it has not done enough to enhance the transferability of social welfare between regions. There is a need to develop a nationwide community-based welfare program that is more attuned with the labor mobility and unemployment. This program should be interchangeable between administrative jurisdictions and between rural and urban areas.

Under the current system, different interest groups will benefit from free migration disproportionately. Among the huge number of so-called floating population, there is only a small proportion of those with urban regular hukou. Rural people enjoyed more freedom to choose between specializing in agriculture and working into other forms of employment. Agricultural people can float from one area to another to response opportunities, something which urban laid-off workers may not be able to do. While rural people become more mobile than before, the mobility of urban people is still constrained by many institutions such as personnel management system and enterprise-based welfare program. Firm managers often feared completely open labor markets, since given the balance of scarcities in the labor market they could anticipate their skilled workers and technicians leaving for better-paying jobs, while they were stuck with the less productive, unskilled workers. They may employ cheap labor but are forced to recruit professionals at a high price.

There are few employment services currently available to migrants. The existing labor service polices focus on administration or fee charge, rather than on providing services. One indication of this situation is that, currently, migration decisions and job seeking have relied much heavily on the personal network. Many surveys found that the majority of individual migrants looked for jobs through relatives, friends, and fellow villagers, likely because they considered the service fees of labor office to be excessive and their information useless. The personal network offers information and help for those who decide to migrate, based on mutual trust, commitment, and on a kind of "gift-giving reciprocity". It also helps the formation of migrant communities. However, migration organized through networks of friends and relatives may not achieve a better match of personal expectation with the need of urban economy and may be at odds with the interests of city government. For example, migrant laborers working in Pearl River Delta were asked, year by year, not to return with their fellow villagers after the Chinese New Year holiday break. Also, the migration of population in the remote and closed regions seems unable to be facilitated by native-place ties. Lack of employment services would hamper the government's ability in the management of labor market. Employment services will be as important as employment management since there is a necessity in using migrant labor, from the economic perspective.

There are many constraints, as we discussed above, that can cause the implementation of hukou reform somewhat slow, but the all-encompassing role of the state in the economy might be singled out as especially crucial. Under the old economic system where the state monopolized almost all the means of production, the state functioned as the only decision-maker, cost-manager, investor and funding supplier, risk-taker, employer, and welfare provider. The merge of governmental functions with enterprise functions made provisions of both pubic and private goods be state obligations. The state possessed absolute authority and discretion over the operation of economy, at the same time it had to take full responsibilities to provide substances, jobs, and services. While the current economic reforms has transferred some of state obligations into the local governments and the market, still no clear distinction has been made between governmental and enterprise activities of the state. Substantive hukou reform requires turning the state’s economic authority to impersonal market forces as well as a concomitant reduction in the obligations of the state. However, it is understandable that there are always forces for keeping the status quo, above all, to forestall the power transfer from established interesting groups. Furthermore, if the state obligation to its urban residents remains significant, the state cannot readily dismantle its institutional barriers against urban citizenship for those who would seem qualified to be urban members from a purely occupation or residence standpoint. Overall, the fundamental reform of the hukou system can be impossible without a fundamental change of the state’s role in economic and social development.

Concluding remarks

All challenges listed above suggest that better results of a comprehensive package for reform of the hukou system, even it could be well designed, is unable to be achieved in a matter of weeks. The foundation on which the hukou system is based has changed. However, a partial reform so far has not created sufficient conditions for free migration. New rules of the game are badly needed to replace the old institutions with regard to migration management. However, a sudden replacement of old institutions will cause political and social opposition from the existing vested interests. A sequence of partial reforms may be able to win majority support each time, which allowed the next stage to be built upon its momentum without a serious social instability. Since solving these problems takes time, when the hukou system will become purely registration system remains to be seen. Free migration in the Western sense seems a distant prospect.

* This paper is a product of the project “Reform of the hukou system and rural-urban migration in China: the challenge ahead” supported by Urban China Research Network, University at Albany. I would like to thank Professor Kam Wing Chan, University of Washington, for helping to think through issues of this paper.

� Zhang, Qingwu (1994). Hukou qianyi yu liudong renkou luncong (Collection of essays on household registration change and floating population). Beijing: Public Security University Press.

� There is a certain, although small, percentage of demobilized PLA soldiers who are assigned urban jobs. Although military service pays poorly, a military career can be rewarded with a chance to get an urban hukou.

� Chan, Kam Wing and Li Zhang (1999). The hukou system and rural-urban migration in China: processes and changes. China Quarterly, no.160, pp.18-55.

� State Council (1998). Circular for approving and circulating the proposal of Ministry of Public Security for handling several key issues of hukou administration, issued on July 22, 1998.

� Knight, John, Lina Song, and Jia Huaibin (1999). Chinese rural migrants in urban enterprises: three perspectives. Journal of Development Studies, vol.35, no.3, pp.73-89.

� John Knight and Lina Song, 1999, Employment constraints and sub-optimality in Chinese enterprises. Oxford Economic Papers 51, pp.284-299.

� Naughton, Barry (1996). Growing out of the plan: Chinese economic reform, 1978-1993. Cambridge University Press.

� Cheng, Tiejun (1991). Dialectics of control – the household registration (hukou) system in contemporary China. Doctoral dissertation, State University of New York at Binghamton.

� Chan and Zhang (1999).

� In practice, while farmers are legally not allowed to sell the land which they have contracted from the village authorities to other private parties under the regime of collective land ownership, they can temporarily relinquish the use rights for rents. Many have, in fact, to subcontract their use rights in order to take advantage of the opportunities presented by off-farm employment on the one hand, while obtaining land rents on the other (Liu, S., Carter, M. and Yao, Y. 1998, Dimensions and diversity of property rights in rural China: dilemmas on the road to further reform. World Development 26(10), 1789-1806).

PAGE
5

