
 

 

 

  

  

Sterilizations, IUDs, and  

      

 Mandatory Birth Control:  

  

TÈÅ ##0ȭÓ #ÁÍÐÁÉÇÎ ÔÏ 3ÕÐÐÒÅÓÓ 
Uyghur Birthrates in Xinjiang  

              
   

  

B y  A d  ri  a n Z enz 
  

  
  
  
  
  

    
  
  
  
  
  
  
  

J u n e 
  2 0 2 0 

  

Wa s h in  g to  n ,   D C 
 

  
  

Updated July 21, 2020 


 

 

STERILIZATIONS, IUDS, AND 

MANDATORY BIRTH CONTROL:  
THE ##0ȭS CAMPAIGN TO 

SUPPRESS UYGHUR BIRTHRATES 

IN XINJIANG  

__________________________________________________ 
 

Adrian Zenz 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

June 2020 
 

Updated July 21, 2020  
 

 
 
 
 
 


 

 

 
 
THE JAMESTOWN FOUNDATION  
 
 
Published in the United States by 
The Jamestown Foundation 
1310 L Street NW 
Suite 810 
Washington, DC 20005 
http://www.jamestown.org   
 
Copyright © 2020 The Jamestown Foundation  
 
All rights reserved. Printed in the United States of America. No part of this report  may be reproduced 
in any manner whatsoever without written consent. For copyright and permissions information, 
contact The Jamestown Foundation, 1310 L Street NW, Suite 810, Washington, DC 20005.  
 
The views expressed in this report are those of the author and not necessarily those of The 
Jamestown Foundation.  
 
For more information on this book of The Jamestown Foundation, email pubs@jamestown.org. 
 
ISBN: 978-1-7352752-9-1  
 
Front cover images (in clockwise order): A security camera in front of a propaganda banner in 
Kashgar, Xinjiang (Source: Reuters); Women from a village in Shule County, Xinjiang work to make 
ÅÍÂÒÏÉÄÅÒÙ ÐÒÏÄÕÃÔÓ ÉÎ Á ȰÓÁÔÅÌÌÉÔÅ ÆÁÃÔÏÒÙȱ ÉÎ .ÏÖÅÍÂÅÒȟ ςπρψ ɉ3ÏÕÒÃÅȡ 'ÌÏÂÁÌ 4ÉÍÅÓɊȠ Members of 
the XPCC 2nd division family planning office and family planning service station administer health 
examinations to minority citizens in a village in Bagrax (Bohu) County, Bayingol Prefecture, Xinjiang 
(Source: China Times); a demonstrator wearing a mask with the colors of the East Turkestan flag 
protesting the treatment of Uyghurs in front of the Chinese Consulate in Istanbul, Turkey (Source: 
AFP);  unidentified woman in silhouette; Young Uyghurs study Chinese law at the Atushi Vocational 
Training Center, Xinjiang (Source: The Sydney Morning Herald).   
 
  
 
 
 
 
 
 
 
 
 
 
 
 


 

 

REVISED JULY 21, 2020 
 

TABLE OF CONTENTS 
 
Editorôs Noteéééééééééééééééééééééééééééééééééééééé.p. 1 
 

Introductionééééééééééééééééééééééééééééééééééééé.p. 1 

 

Summary of Major Findingséééééééééééééééééééééééééééé..p. 2 

 

Section 1: Ethnic Population Growth Trends in Xinjiang: 
From òExcessó to Near-Stagnationééééééééééééééééééééé.p. 3 

1.1 Han Versus Uyghur Population Sharesééééééééééééééééééééééé...p. 3 
Figure 1: Xinjiang's Uyghur and Han Populations in Millions (1985-2018)éééééééééééép. 4 
Figure 2: Xinjiang Uyghur and Han Annual Population Change Rates 1986-2018éééééééé..p. 4 
Figure 3: Han and Uyghur Annualized Effective Population Growth (per mille)éééééééééép. 5 
Figure 4: Xinjiang Total Population by Typeéééééééééééééééééééééééé...p. 6 
1.2 Population Growth, Religious òExtremismó and Social Stabilityéééééééééééé..p. 7 
1.3 Xinjiangõs Natural Population Growth Trendsééééééééééééééééééééép. 8 
Figure 5: Natural Population Growth Rates Per Mille by Regionéééééééééééééééé.p. 8 
Table 1: Natural Population Growth Rates (Xinjiang)ééééééééééééééééééééép. 9 
 

Section 2: òSeverely Crack Down on Illegal Birthsó: Xinjiangõs Minority Birth Control 
Policies and Practices from 2017 to 2019ééééééééééééééééééééé..p. 10 
2.1 Punishing Birth Control Violations with Internmentéééééééééééééééééé.p. 10 
2.2 Intrusive Birth Control Measures: IUDséééééééééééééééééééééééép. 12 
Table 2: Quarterly IUD check list for Kumarik District, Payzawat Countyéééééééééééé..p. 13 
Table 3: Family planning statistics from 12 villages and districts in Kök Gumbez, Kuqa Countyéé..p.14 
Figure 6: New IUD Placements Per Capitaééééééééééééééééééééééééé.p. 14 
Figure 7: Interuterine Devicesééééééééééééééééééééééééééééééép. 15 
2.3 Intrusive Birth Control Measures: Sterilizationséééééééééééééééééééép. 15 
Figure 8: Tubal ligation sterilizationéééééééééééééééééééééééééééé..p. 16 
Figure 9: Sterilizations per 100,000 of the Populationéééééééééééééééééééé...p. 17 
Figure 10: Sterilizations per 100,000 of the Populationéééééééééééééééééééé.p. 18 
2.4 Evidence of Increased Menopause and Widowhood During the Internment Campaignéé p. 19 
Figure 11: Family Planning Data from Kök Gümbez District, Kuqa Countyééééééééééé...p. 20 
 

Conclusionsééééééééééééééééééééééééééééééééééééé.p. 20 

 
About the Authoréééééééééééééééééééééééééééééééééééé...p. 21 
 
Appendix A: Overview of County-Level Implementations of the Project Initiative òFree Technical 
Family Planning Services to Farmers and Pastoralistsóéééééééééééééééééé.p. 21 
 
Notesééééééééééééééééééééééééééééééééééééééééé..p. 24 


 

 

1 

Editorôs Note:  
 
Dr. Adrian Zenz is one of the worldôs leading scholars on Peopleôs Republic of China (PRC) government 
policies towards the countryôs western regions of Tibet and Xinjiang. Research performed by Dr. Zenz in 
2017-2018 played a significant role in bringing to light the Chinese governmentôs campaign of repression and 
mass internment directed against ethnic Uyghur persons in Xinjiang (China Brief, September 21, 2017; China 
Brief, May 15, 2018; China Brief, November 5, 2018). Dr. Zenz has also testified before the U.S. Congress 
about state exploitation of the labor of incarcerated Uyghur persons (CECC, October 17, 2019), and was the 
author earlier this year of an in-depth analysis of the ñKarakax List,ò a leaked PRC government document 
relating to repressive practices directed against religious practice among Uyghur Muslims (Journal of Political 
Risk, February 17, 2020).  
 
In this special Jamestown Foundation report, Dr. Zenz presents detailed analysis of another troubling aspect 
of state policy in Xinjiang: measures to forcibly suppress birthrates among ethnic Uyghur communities, to 
include the mass application of mandatory birth control and sterilizations. This policy, directed by the 
authorities of the ruling Chinese Communist Party (CCP), is intended to reduce the Uyghur population in 
Xinjiang relative to the numbers of ethnic Han Chineseðand thereby to promote more rapid Uyghur 
assimilation into the ñChinese Nation-Raceò ( , Zhonghua Minzu), a priority goal of national-level 

ethnic policy under CCP General Secretary Xi Jinping. 
 
Based on research in original Chinese-language source materials, Dr. Zenz presents a compelling case that 
the CCP party-state apparatus in Xinjiang is engaged in severe human rights violations that meet the criteria 
for genocide as defined by the U.N. Convention on the Prevention and Punishment of the Crime of Genocide.  
 
 -- John Dotson (Editor, Jamestown Foundation China Brief) 
 

Introduction 
  
Intrauterine contraceptive devices, sterilizations, and forced family separations: since a sweeping crackdown 
starting in late 2016 transformed Xinjiang into a draconian police state (China Brief, September 21, 2017), 
witness accounts of intrusive state interference into reproductive autonomy have become ubiquitous. While 
state control over reproduction has long been a common part of the birth control regime in the Peopleôs 
Republic of China (PRC), the situation in Xinjiang has become especially severe following a policy of mass 
internment initiated in early 2017 (China Brief, May 15, 2018) by officials of the ruling Chinese Communist 
Party (CCP).  
 
After her release from internment, Zumrat Dawut, a Uyghur woman from Urumqi, paid a fine for having had 
three instead of two children, and was offered free surgical sterilization (Washington Post, November 17, 
2019). Threatened with internment if she refused, Dawut submitted to the procedure. Mihrigul Tursun, a 
Uyghur mother of triplets, said that during detention she and other women were given unknown drugs and 
injections that caused irregular bleeding and a loss of menstruation cycles (Associated Press, November 26, 
2018). U.S. doctors later determined that she had been sterilized (Nikkei Asian Review, August 10, 2019). 
Rakhima Senbay, a mother of four, was forcibly fitted with an intrauterine contraceptive device (IUD) in what 
was said to be a routine mandatory procedure prior to her internment (Washington Post, October 5, 2019).  
 

https://jamestown.org/program/chen-quanguo-the-strongman-behind-beijings-securitization-strategy-in-tibet-and-xinjiang/
https://jamestown.org/program/evidence-for-chinas-political-re-education-campaign-in-xinjiang/
https://jamestown.org/program/evidence-for-chinas-political-re-education-campaign-in-xinjiang/
https://jamestown.org/program/xinjiangs-re-education-and-securitization-campaign-evidence-from-domestic-security-budgets/
https://www.cecc.gov/sites/chinacommission.house.gov/files/documents/Beyond%20the%20Camps%20CECC%20testimony%20version%20%28Zenz%20Oct%202019%29.pdf
https://www.jpolrisk.com/karakax/?__cf_chl_jschl_tk__=6eabb754b2b2b44bd949f7a633d3d484b631a500-1590772031-0-AWI9y1Y6ZAQ0hrSOLeESOQwK6qjJ0Z9skqQ5PPEvjLs_PLy-dSAf7TnvJOYyGZd1wCm5e8KqHQC4svR6ltMajMghXlp2ck11oQjQY-lRK9QALbiikObOIydheRQKrBTKt4r69dSHa_suonGlnL9V_snQ6S7r5YF6qYVa_gqEOunqvKqyBhHGbriBWVjBt3ULDwnfHpaxE3aDms_9U8vmwb2JaUiFYHg1-AedPWE7oMG11dcahef6RDyYq8bxYQR3xAZa4rFvsE4A-UM0KTv081bqprFWy8h80FuVq6zCfmZ7
https://www.jpolrisk.com/karakax/?__cf_chl_jschl_tk__=6eabb754b2b2b44bd949f7a633d3d484b631a500-1590772031-0-AWI9y1Y6ZAQ0hrSOLeESOQwK6qjJ0Z9skqQ5PPEvjLs_PLy-dSAf7TnvJOYyGZd1wCm5e8KqHQC4svR6ltMajMghXlp2ck11oQjQY-lRK9QALbiikObOIydheRQKrBTKt4r69dSHa_suonGlnL9V_snQ6S7r5YF6qYVa_gqEOunqvKqyBhHGbriBWVjBt3ULDwnfHpaxE3aDms_9U8vmwb2JaUiFYHg1-AedPWE7oMG11dcahef6RDyYq8bxYQR3xAZa4rFvsE4A-UM0KTv081bqprFWy8h80FuVq6zCfmZ7
https://jamestown.org/program/chen-quanguo-the-strongman-behind-beijings-securitization-strategy-in-tibet-and-xinjiang/
https://jamestown.org/program/evidence-for-chinas-political-re-education-campaign-in-xinjiang/
https://www.washingtonpost.com/world/2019/11/17/she-survived-chinese-internment-camp-made-it-virginia-will-us-let-her-stay/
https://apnews.com/61cdf7f5dfc34575aa643523b3c6b3fe
https://asia.nikkei.com/Politics/Xinjiang-What-China-shows-world-vs.-what-former-detainee-describes
https://www.washingtonpost.com/world/asia_pacific/abortions-iuds-and-sexual-humiliation-muslim-women-who-fled-china-for-kazakhstan-recount-ordeals/2019/10/04/551c2658-cfd2-11e9-a620-0a91656d7db6_story.html


 

 

2 

 
Image: Rural Uyghur women in Hotan Prefecture receive free physical exams (November 2016). The article 

accompanying this photo describes the details of how gynecological examinations are performed. 
(Source: Renmin Wang).  

 
How systematic are such incidents? Do they reflect government policies? What is their impact on minority 
population growth? 
 

Summary of Major Findings 
 
For the first time, the veracity and scale of these anecdotal accounts can be confirmed through a systematic 
analysis of government documents. The research findings of this report specifically demonstrate the following:  
 

¶ Natural population growth in Xinjiang has declined dramatically; growth rates fell by 84 percent in the two 
largest Uyghur prefectures between 2015 and 2018, and declined further in several minority regions in 
2019. For 2020, one Uyghur region set an unprecedented near-zero birth rate target: a mere 1.05 per 
mille, compared to 19.66 per mille in 2018. This was intended to be achieved through ñfamily planning 
work.ò 

¶ Government documents bluntly mandate that birth control violations are punishable by extrajudicial 
internment in ñtrainingò camps. This confirms evidence from the leaked ñKarakax Listò document, wherein 
such violations were the most common reason for internment (Journal of Political Risk, February 2020). 

¶ Documents from 2019 reveal plans for a campaign of mass female sterilization in rural Uyghur regions, 
targeting 14 and 34 percent of all married women of childbearing age in two Uyghur counties that year. 
This project targeted all of southern Xinjiang, and continued in 2020 with increased funding. This 
campaign likely aims to sterilize rural minority women with three or more children, as well as some with 
two childrenðequivalent to at least 20 percent of all childbearing-age women. Budget figures indicate 
that this project had sufficient funding for performing hundreds of thousands of tubal ligation sterilization 
procedures in 2019 and 2020, with least one region receiving additional central government funding. In 
2018, a Uyghur prefecture openly set a goal of leading its rural populations to accept widespread 
sterilization surgery.  

http://archive.is/Waufk
https://www.jpolrisk.com/karakax/?__cf_chl_jschl_tk__=66949d9b1b403b6dd22a584caeac7f33e378b6e1-1590708235-0-AdLVd0nfBQ-QuYXR7DrqGI54hsGPD4PayD321OE6RJw02LMoEoueFUt7h5QoC_cQTSkJd2kmDE0D6d2DRUPnblYBmhb9k3hIwO1cR3LXXinNq4CyXsTU9vTImcB0Mp3QOLvF_ut1BOsROtFCMkqHvoAgbsBXVsAwl35E_QM5SfhxEGhV6B9PsItXvmdCEpoLn0W9sOWEE-5hspuPfxqIvQsB3C9G3usB0Uo1oNHAco4BtFIilksefYWGz3Mu7zZC6w4hvW9QM0p0nSiai8hmZo5OO2mtZV9wYoUeLi4N72MG


 

 

3 

¶ By 2019, Xinjiang planned to subject at least 80 percent of women of childbearing age in the rural 
southern four minority prefectures to intrusive birth prevention surgeries (IUDs or sterilizations), with 
actual shares likely being much higher. In 2018, 80 percent of all net added IUD placements in China 
(calculated as placements minus removals) were performed in Xinjiang, despite the fact that the region 
only makes up 1.8 percent of the nationôs population. 

¶ Shares of women aged 18 to 49 who were either widowed or in menopause have more than doubled 
since the onset of the internment campaign in one particular Uyghur region. These are potential proxy 
indicators for unnatural deaths (possibly of interned husbands), and/or of injections given in internment 
that can cause temporary or permanent loss of menstrual cycles.  

¶ Between 2015 and 2018, about 860,000 ethnic Han residents left Xinjiang, while up to 2 million new 
residents were added to Xinjiangôs Han majority regions. Also, population growth rates in a Uyghur region 
where Han constitute the majority were nearly 8 times higher than in the surrounding rural Uyghur regions 
(in 2018). These figures raise concerns that Beijing is doubling down on a policy of Han settler colonialism. 
[1]  

 
These findings provide the strongest evidence yet that Beijingôs policies in Xinjiang meet one of the genocide 
criteria cited in the U.N. Convention on the Prevention and Punishment of the Crime of Genocide, namely 
that of Section D of Article II: ñimposing measures intended to prevent births within the [targeted] groupò 
(United Nations, December 9, 1948). 
 

Section 1ñEthnic Population Growth Trends in Xinjiang:  
From òExcessó to Near-Stagnation  
 
1.1 Han Versus Uyghur Population Shares  
 
Since 1949, the Chinese government has increased control over the remote Xinjiang region by dramatically 
increasing the number of ethnic Han Chinese residents. In 1949, the Han made up only 6.7 percent of the 
regionôs population (291,000 of 4.33 million). [2] By 1978, their share reached 41.6 percent. Han in-migration 
surged again in the 1990s and early 2000s. Besides growing economic activity of the Xinjiang Construction 
and Production Corps (XPCC) (a paramilitary settler force that engages especially in agriculture and cotton 
production), the Great Western Development project, a multi-billion RMB development project initiated by the 
central government, also led to an influx of Han (Figures 1, 2, 3).  
 

https://www.un.org/en/genocideprevention/documents/atrocity-crimes/Doc.1_Convention%20on%20the%20Prevention%20and%20Punishment%20of%20the%20Crime%20of%20Genocide.pdf


 

 

4 

 
Figure 1. Source: XUAR 1990/2005/2019 Statistical Yearbooks, tables 3-2/4-8/3-8.  
 

 
Figure 2. Source: XUAR 1990/2005/2019 Statistical Yearbooks, tables 3-2/4-8/3-8. 
 
By 2018, however, Han population shares had declined to 31.6 percent, due to lower birth rates and out-
migration. Han population growth was negative in 2010 (the year following the Urumqi riots) and from 2016, 

4

5

6

7

8

9

10

11

12

Xinjiang's Uyghur and Han Populations in Millions (1985-2018)

Uyghur Han

-5%

-4%

-3%

-2%

-1%

0%

1%

2%

3%

4%

5%

6%

Xinjiang Uyghur and Han Annual Population Change Rates 1986-2018 
(in percent) 

Uyghur Han


 

 

5 

following intense security measures (see Figure 2). Between 2015 and 2018, Xinjiangôs Han population 
declined by 754,000. [3] When adding the natural population growth rate of Han majority regions, the decline 
amounts to an estimated 863,000. [4] 
 
Meanwhile, the Uyghur population surged. In 2010, nine of the top 10 Chinese counties with the highest 
natural population growth rates were Uyghur or Kyrgyz, with birth rates ranging between 22.0 and 27.6ă 
(per mille) ï around five times the national average of 4.8ă. [5] Between 2005 and 2015, Uyghur annualized 
population growth was 2.6 times higher than that of Xinjiangôs Han, outpacing Han growth rates by a greater 
margin than during any 10-year period since 1965 (see Figure 3). 
 

 
Figure 3. Source: see Figure 2. 

 
Some Uyghur intellectuals have asserted that Beijing undercounts the true number of Uyghurs in Xinjiang by 
as many 8-10 millionðpointing, for example, to many who were born in evasion of family planning policies. 
[6] However, analysis of official data does not support this. Spikes in the reported population during census 
years (1990, 2000) reflect more rigorous population counts, while increasingly stringent grassroots population 
control mechanisms are a likely reason behind the 2014 spike in Uyghur population growth. [7] Annualized 
Uyghur population growth rates for 1978 to 2016 were 19.2҉, much higher than for the Xinjiang Han 

(12.65҉) or China in total (9.75҉). [8]  

 
Recently, population in the PRC (to include Xinjiang) has been counted in two different ways. The first is 
ñhousehold registered populationò (, nianmo huji renkou) which refers to people who are 

formally registered as being from Xinjiang under Chinaôs household registration, or ñhukouò ( ) system. 

[9] The second is ñpermanent resident populationò (, nianmo zong renkou -or- , 

nianmo changzhu renkou) which refers to the number of people locally residing in Xinjiang by December 31 
of each respective year, who have lived in there for at least 6 months (National Bureau of Statistics, October 
12, 2018; Macroeconomic Situation, June 2009). The latter term encompasses persons from other parts of 
China who migrate to another province, typically for work-related reasons. For example, in 2018 Urumqi City 

0.00

10.00

20.00

30.00

40.00

50.00

60.00

1965 to 1975 1975 to 1985 1985 to 1995 1995 to 2005 2005 to 2015

Han and Uyghur Annualized Effective 
Population Growth (in per mille / ҉) 

Uyghur Han

https://web.archive.org/web/20200514183711/http:/www.stats.gov.cn/tjfw/tjzx/tjzxbd/201810/t20181012_1627468.html
https://web.archive.org/web/20200514185716/https:/core.ac.uk/download/pdf/41446843.pdf


 

 

6 

had a 3.51 million permanent resident population, but only a 2.22 million household registered population 
(Urumqi City Government, June 4, 2019). In Uyghur-dominated prefectures, this difference is very small. [10] 
The data neither confirms nor contradicts anecdotal accounts of Uyghurs being shifted to prisons in other 
parts of China, and it is unclear whether such shifts would entail a change in household registration (Bitter 
Winter, December 17, 2018). 
 
Notably, Xinjiangôs gap between the two types of populations started to appear in 2015, and by 2018 
amounted to a staggering 2.03 million (see Figure 4). [11] Of these, 1.28 million were reported in Urumqi and 
0.71 million in XPCC regions, all regions with Han majority populations (the XPCC figure increased to 0.81 
million in 2019; Urumqiôs 2019 figures only report the permanent resident population). [12] Consequently, 
Xinjiangôs actual Han population share in 2018 can be estimated at 39.8 percent, near its historical peak. [13] 
 

 
Figure 4. Source: Xinjiang Statistical Yearbooks 2011 to 2019, tables 3-1 and 3-8. 

 
Since no ethnic breakdowns for permanent resident populations are provided, this population counting 
method effectively conceals a massive influx of Han, many of whom have been lured to Xinjiang with 
promises of high wages, free housing and other types of subsidies. One XPCC region promised incoming 
young families from eastern China (aged 18-35 years) 5.8 acres of arable land, government teaching or 
police jobs that pay up to 102,500 RMB per year, brand new 40-80 square meter apartments (depending on 
family size) with four years free rent, comprehensive medical benefits, and additional monthly livelihood 
subsidy payments of up to 1,000 RMB per adult (XPCC, February 13). Many such notices specifically target 
young families with children.   
 

20,000,000

20,500,000

21,000,000

21,500,000

22,000,000

22,500,000

23,000,000

23,500,000

24,000,000

24,500,000

25,000,000

2010 2011 2012 2013 2014 2015 2016 2017 2018

Xinjiang Total Population By Type

Household registered population Permanent resident population

http://archive.is/wip/SisIq
https://bitterwinter.org/uyghurs-moved-to-hide-mass-detentions/
https://bitterwinter.org/uyghurs-moved-to-hide-mass-detentions/
http://archive.is/wLYGs


 

 

7 

 
Image: New housing developments for incoming Han settlers in Wujiaqu City, north of Urumqi. 

 (Image source: XPCC, February 13).  
 
1.2 Population Growth, Religious òExtremismó and Social Stability 
 
Xinjiangôs Han Chinese academic and government circles have consistently described minority population 
growth as ñexcessiveò (, guofen). According to a paper published in April 2017 by Li Xiaoxia, Director of 

the Institute of Sociology at the Xinjiang Academy of Social Sciences, Uyghur population growth rates in 
regions that have been traditionally dominated by Uyghurs have exacerbated spatial ethnic segregation. With 
rising population shares, ñthree types of factorsðethnic, religious and territorialðare becoming 
superimposed, strengthening the viewpoint that one ethnic group owns a [particular] land area.ò This 
concentration in turn ñweakens national identity and identification with the Chinese Nation-Race ( , 

Zhonghua Minzu), [thereby] impacting long-term rule and stability ( , changzhi jiuôan)ò (PKU Thesis, 

2017).  
 
According to Chinese academics, the perceived link between population growth and compromised national 
security is not only modulated through ethnic concentration. Liôs paper argues that ñexcessive population 
growthò impacts the per capita availability of resources and sources of income, with unmet material desires 
in turn giving rise to ñreligious extremism and splittism.ò Li charges Uyghurs with ignoring ñeconomic benefit,ò 
instead giving in to ñreligious hopesò and the ñpsychological needs of nationalism.ò Another publication states 
that high birth rates in southern Xinjiang are connected with religious beliefs, such as that ñthe fetus is a gift 
from Allah, and you cannot control birth and abortion at willò (Northwest Population, 2019). Yet another notes 
that ñit is undeniable that the wave of extremist religious thinking has fueled a resurgence in birth rates in 
Xinjiangôs southern regions with concentrated Uyghur populationsò (Journal of Ethnology, 2016). In sum, the 
recommendations of these analyses are that population control must be at the heart of the CCP party-stateôs 
social re-engineering project. [14] 
 
In Xinjiang government circles, the relationship between ñreligious extremismò and population growth 
appeared to come to the forefront in the summer of 2015. The timing may be linked to the start of the village-

http://xpcc/
http://web.archive.org/web/20190727045107/http:/www.shehui.pku.edu.cn/upload/editor/file/20180829/20180829171343_5582.pdf
http://web.archive.org/web/20200102041555/http:/www.shehui.pku.edu.cn/upload/editor/file/20191101/20191101164325_1647.pdf
http://web.archive.org/web/20200331140833/http:/www.shehui.pku.edu.cn/upload/editor/file/20181207/20181207161552_7364.pdf


 

 

8 

based work team campaign in early 2014 (as mentioned above), as well as the fact that Xinjiangôs reported 
natural population growth rate for 2014 was the highest since the year 2000. A May 2015 government 
teaching broadcast on ethnic unity stated that ñreligious extremism begets re-marriages and illegal extra 
birthsò (Ili Prefecture Government, May 21, 2015). That same month, a speech given in the context of Hotan 
Prefectureôs family planning meeting stated that ñde-extremification is an opportunity to eliminate the 
influence and interference of religion on family planningò (Hotan Prefecture Government, April 16). This 
ñinterferenceò is also mentioned in the Xinjiang White Paper ( ӥ, Xinjiang Baipishu), one of Beijingôs 

key propaganda documents, which mandates that ñreligion must not be used to interfere inéfamily planningò 
policies (PRC Central Government, July 21, 2019).  
 
1.3 Xinjiangõs Natural Population Growth Trends 
 
A detailed examination of Xinjiangôs natural population growth shows that rates across all minority counties 
began to decline in 2015ðthe very year that the government began to single out the link between population 
growth and ñreligious extremismò (see Figure 5). In 2017, the growth rates for Kashgar and Hotan, which had 
long exceeded those of the average of all minority counties, fell to that same level. [15] Han natural population 
growth in 2017 also fell (to 0.26ă), despite the fact that in that year Han birth quotas were raised.  
 
 

 
Figure 5. Calculated by the author based on annual Xinjiang Statistical Yearbooks (tables 3-6 and 3-7), and 
local Social and Economic Development Reports. ñMinority countiesò have an ethnic minority population 
share of 50 percent or higher. Combined Han and minority counties growth rates are weighted by population. 
 
In 2018, natural population growth plummeted: to 4.06ă in all minority regions and 2.58ă in Kashgar and 
Hotan. However, net population change (measured by comparing end-of-year total population counts) for 

0

2.5

5

7.5

10

12.5

15

17.5

20

22.5

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

bŀǘǳǊŀƭ tƻǇǳƭŀǘƛƻƴ DǊƻǿǘƘ wŀǘŜǎ tŜǊ aƛƭƭŜ ό҉ύ ōȅ wŜƎƛƻƴ

Han counties Minority counties

Han counties average (2005-15) Minority counties average (2005-15)

Hotan & Kashgar

http://web.archive.org/web/20200415223316/http:/www.xjyl.gov.cn/info/1372/73512.htm
http://archive.is/wip/fCkb3
https://web.archive.org/web/20200225221526/http:/www.gov.cn/zhengce/2019-07/21/content_5412300.htm


 

 

9 

Kashgar and Hotan was even lower, at 0.22ă (and -0.25ă for all minority counties). [16] Meanwhile, 
increases in permanent resident populations boosted estimated net population change in Han majority 
counties to 7.42ă.  
 
In a drastic reversal of long-standing historic trends, the declines in Uyghur population growth have occurred 
mainly in the countryside. For example, Keriya County in Hotan had one of Xinjiangôs highest natural 
population growth rates in previous years, with rates being nearly double those of Hotan City. Its first marked 
decline occurred in 2016, but the by far most dramatic drop (to -0.49ă) took place in 2018 (see Table 1). In 
contrast, Hotan Cityôs 2018 growth rate stood at 4.13ă, 40 percent higher than the 2.96ă growth seen in 
the rest of the predominantly rural prefecture (Hotan City, April 25, 2019). Even more dramatic is the 
difference between the Uyghur-dominated countryside and Han majority suburbs in Hotan City. Gulbagh 

Residential District ( יּ ), which is 54.1 percent Han, boosted a natural population growth of 

15.17 percent in 2018, a full 7.8 times higher than that of Hotan County (Hotan City, November 12, 2019).  
 

 2013 2014 2015 2016 2017 2018 

Xinjiang Han 
regions 

7.74 7.71 5.16 6.58 0.26 2.44 (7.42) 

Xinjiang minority 
regions 

15.44 14.60 12.34 11.06 8.32 4.06 (-0.25) 

Hotan Prefecture 19.07 17.83 17.51 15.79 11.80 2.96 (3.08) 

Hotan City 12.26 12.40 14.32 11.11 12.08 4.13 (16.39) 

Keriya County 25.84 22.85 21.87 12.74 10.35 -0.49 (-3.82) 

Table 1: Natural population growth rates (2018 additionally shows total population change rate in brackets, 
which includes both household-registered and permanent resident populations).  
Sources: Xinjiang Statistical Yearbooks (tables 3-6, 3-7) for respective years. 

 
Notably, recent growth rates are far below official targets. Xinjiangôs 13th Five Year Plan (2016 to 2020) set 
the maximum natural population growth rate for 2016 to 2020 at 11.6ă, a 0.6ă increase over the previous 
5-year plan (NDRC, May 2016). Hotan Prefectureôs 2015 target was to keep natural population growth below 
18ă. For 2016-20, it was lowered to 16.5ă, and for 2019 to 11.38ă. That rate closely corresponds to the 
mandate to lower 2020 regional growth targets in Xinjiang at least 4 per mille (ă) points below the 2016 level 
(11.8ă percent for Hotan) (Xinjiang Health Commission, January 29, 2019). [17] Hotan County lowered its 
growth target from 16.5ă in 2017 to 11.59ă in 2019, but its actual growth rate in 2018 was a mere 2.22ă. 
[18] 
 
Most recently, Uyghur regions appear to conceal this type of data, indicating its increasing sensitivity. Minority 
regions that did publish birth rates for 2019 show continued drastic declines between 30 and 56 percent (e.g. 
Kizilsu Prefecture, April 2; Qira County, June 1; Qiemo County, April 4). For the first time in about two decades, 
Kashgar Prefectureôs 2019 annual report does not divulge birth, death, or natural population growth rates 
(Kashgar Prefecture, May 9). The reason for this is apparent: Kashgarôs population declined between 2018 
and 2019. While this could be due to out-migration, it might also be caused by extremely low birth rates.  
 
Future developments look bleak. Kizilsu Prefecture, a region dominated by Uyghurs and Kazakhs, set its 
target birth rate for 2020 at a mere 1.05ă, to be achieved through ñfamily planning work.ò [19] This is far 
below its 2018 and 2019 natural population growth rates of 19.66ă and 8.18ă. Overall, it is clear that 

http://archive.is/6XNzM
http://archive.is/UUO4F
http://web.archive.org/web/20200417144706/www.ndrc.gov.cn/fggz/fzzlgh/dffzgh/201606/P020191104643495152910.pdf
https://web.archive.org/web/20200514190339/http:/www.xjhfpc.gov.cn/info/1336/14099.htm
http://archive.is/JpUMf
http://archive.is/wip/UgiWA
http://archive.is/3d1Rb
http://archive.is/tETu6


 

 

10 

population growth in 2018 was far below targets; not only because of the mass internment campaign, but 
also as the result of much more draconian birth control measures.  
 

Section 2 ñ òSeverely Crack Down on Illegal Birthsó: Xinjiangõs Minority Birth Control 
Policies and Practices from 2017 to 2019 
 
2.1 Punishing Birth Control Violations with Internment 
 
Prior to 2015, it was common practice for Uyghurs to have children in excess of state-mandated limits. 
Population planning offices were understaffed and local Uyghur officials frequently flouted birth quotas 
themselves. When caught, Uyghurs simply paid fines. As Xinjiangôs surveillance state grew and state 
intrusion into Uyghur families deepened, all this changed drastically. In July 2017 Xinjiang reformed its family 
planning policy (Xinjiang Health Commission). Previously, urban Han Chinese were permitted to have one 
child, while urban minorities could have two. Rural residents could have one additional child: two for rural 
Han, and three for rural minorities. The new policy removed this ethnic distinction, permitting the Han to have 
the same number of children as the minorities, while leaving the urban-rural distinction and minority birth 
quotas unchanged.  
 
Meanwhile, in June 2017 a new expression had begun to surface in Xinjiangôs family planning documents: 
ñseverely attack behaviors that violate family planning [policies]ò (, yanli daji weifa 

shengyu xingwei). [20] From 2017 and especially in 2018, minority regions embarked on a ñSpecial 
Campaign to Control Birth Control Violationsò ( , Weifa Shengyu Zhuanxiang Zhili). [21] 

It sought to unearth violations dating back to the 1990s, often aiming to punish with particular harshness 
violations committed after July 28, 2017, the date of Xinjiangôs family planning reform (e.g. Hejing County 
Government, May 19, 2018). While the centralized inception of these campaigns in 2017 is not clearly 
reflected in any publicly-available policy document, their continuation and expansion is based on a regionwide 
directive issued in early 2018, titled ñAutonomous Region Health and Family Planning Committee Notice 
Regarding Continuing to Deeper Implement the Special Campaign to Control Birth Control Violationsò (

ʁ ʂ/ Zizhiqu Weisheng Jishengwei 

Guanyu Chixu Shenru Kaizhan Weifa Shengyu Zhuanxiang Zhili Gongzuo de Tongzhi). [22] Related county-
level ñimplementation schemesò (, shishi fangôan) were issued in April and May 2018. 

 
The first impact of this campaign was a massive increase in prosecuted birth control violations. Local 
investigations relied on Personal Information Systems (PIS) with detailed records for every citizen, and in 
rural areas on the so-called ñvillage-based workò teams which also played a central role in identifying persons 
for extrajudicial internment. [23] In Qapqal County, this campaign identified 629 violations between 
September 2017 and January 2018, with the report stating that the region was ñresolutely winning the assault 
on the battlefield of illegal births.ò [24] In Zhaosu County, it led to the discovery of 4,359 such violations in 

2018 and the first half of 2019. [25] Investigations were to ñleave no blind spotsò (Ҍ ,  buliu sijiao) 

and to employ ñdragnet-styleò (, lawang shi) investigations (e.g. Hejing County Government, May 19, 

2018). 
 
The second impact was a much more draconian punishment of violations, with three counties specifically 
mandating extrajudicial internment. On May 30, 2018, Qiemo County (Bayingol Prefecture) issued a notice 
stating that violations that took place since July 28, 2017, and where women had exceeded the birth quota 

http://archive.is/Q7qnO
http://archive.is/dYrk5
http://archive.is/dYrk5
http://archive.is/dYrk5


 

 

11 

by two or more children, must ñboth adopt birth control measures with long-term effectiveness and be 
subjected to vocational skills education and trainingò ( , 

tongshi caiqu changxiao jieyu cuoshi bingjin jinxing zhiye jineng jiaoyu peixun) (Qiemo County Government). 
The latter phrase is a euphemism for Vocational Training Internment Camps (VTICs), a common form of 
extrajudicial internment (Journal of Political Risk, November 24, 2019). In Xinjiang, the term ñbirth control 
measures with long-term effectivenessò (, changxiao jieyu cuoshi) essentially refers to either 

IUDs ( , jieyu huan) or sterilizations ( , jieza). [26] 

 
In Ili Prefecture, Nilka Countyôs 2019 family planning policy regulations for floating populations state that 
those who refuse to terminate illegal pregnancies or do not pay related fines are referred to the police 
authorities, which will ñsubject such persons to centralized educationò ( , dui 

xiangguan renyuan jinxing jizhong jiayu), a euphemistic shorthand for re-education internment (Nilka County, 
November 20, 2019). [27] Similarly, in Qapqal County (also Ili Prefecture), a government directive from 
January 2018 states that families with too many children who are ñstubbornò and ñrefuse to pay finesò are 
subjected to ñeducation and trainingò (, jiaoyu peixun), again a shorthand for internment. [28] Both 

the timing and the contents of this directive are confirmed by the testimony of Gulnar Omirzakh, a Kazakh 
mother from Qapqal County. Umarzhan received a visit from the family planning office in February 2018, who 
slapped her with a 17,500 RMB fine and threatened her with internment if she did not pay within three days 
(Associated Press, forthcoming June 27, 2020).  
 

 
Image: Members of the XPCC 2nd division family planning office and family planning service station 

administer a free health examination to minority citizens in a village in Bagrax (Bohu) County, Bayingol 
Prefecture. These health checks have become ubiquitous, especially in Xinjiangôs minority regions, as a 

means to control population growth and enforce the thorough implementation of increasingly intrusive birth 
control measures. (Source: China News, May 17, 2017) 

 
These policy documents confirm evidence from the Karakax Listða leaked government document from 
Karakax (Moyu) Countyðwhere the most frequently cited internment reason was a violation of birth control 
regulations (Journal of Political Risk, February 17). However, the Karakax List not only proves that internment 
for birth control violations was not limited to Qiemo, Nilka, or Qapqal; it provides numerous examples where 

http://archive.is/TKjX8
https://www.jpolrisk.com/wash-brains-cleanse-hearts/
http://archive.is/8rqCE
http://archive.is/wip/F3Mp4
https://www.jpolrisk.com/karakax/


 

 

12 

internment was administered to families who had only had one illegal child. [29] Many of them were interned 
in the spring of 2018, when the new punishments had been or were about to be enacted. [30] Aptly, Karakaxôs 
2018 government work report stated that ñ[by] severely curbing behaviors that violate birth control [policies], 
birth and natural population growth rates declined dramatically.ò [31] 
 
Some regions specifically mandated that birth control violations that ñcame about due to the influence of 

extreme religious thinkingò were to be ñdealt with severelyò (Ҥ , yan chuli) (Fukang County Government, 

May 21, 2018; Mori County, May 20, 2018). Additionally, fines for birth control violations were increased, 
totaling 3-8 times the average annual disposable income (e.g. Qapqal County, March 9, 2018; Changji 
Prefecture, October 23, 2018). Those unable to pay were now to be ñdealt with through coercive measuresò 
( , qiangzhi cuoshi yuyi chuli) (Fukang County Government, May 21, 2018; Mori County, 

May 20, 2018). As indicated above in the Qapqal County notice, these ñcoercive measuresò include 
internment.   
 
In 2018, minority regions in Xinjiang also deployed mass health exams to identify family planning violations. 
Campaigns such as ñtesting all who need to be testedò ( , tijian shixian ying jian jin yian) 

were associated with curbing such violations (Yining City, January 22, 2019).  
 
ñZero birth control violation incidentsò (, weifa shengyu ling fasheng), a term that was not 

routinely used elsewhere in the PRC nor in Xinjiang prior to 2018, became a standard family planning target 
in 2018 and 2019. A particularly strict case here is Hotan Prefecture, a region with a population of 2.53 million, 
which in 2019 planned to have no more than exactly 21 birth control policy violations. [32] According to 
Zhaosu Countyôs family planning work report, ñzeroò violations meant that all involved government units on 
all levels had to sign solemn pledges promising to achieve that goal. [33] It involved a comprehensive 
collaboration of the entire state apparatus, including heads of ñ[double-]linked householdsò ([ ] , 

[shuang] lian huzhang), ñgrid management staffò ( , wangge yuan), and the heads of local households.  

 
In 2019, yet another round of investigations began, titled ñSpecial Action Plan of the óTwo Thorough 
Investigationsô of Illegal Birthsò (, Weifa Shengyu "Liangge 

Checha" Zhuanxiang Xingwei Shishi Fang'an). [34] Minority counties not only prosecuted further violations, 
but came under ever greater pressure to implement intrusive birth control methods. Wenquan County, for 
example, performed 468 ñbirth control surgeriesòðmeaning the implantation of IUDs or sterilizations 
(Wenquan County, August 6, 2019).  
 
2.2 Intrusive Birth Control Measures: IUDs  
 
By 2019, Xinjiang planned for over 80 percent of women of childbearing age in the rural southern four minority 
prefectures to be subjected to ñbirth control measures with long-term effectivenessò ( , changxiao 

biyun lu). [35] This was to be verified through quarterly IUD checks (see Table 2), along with monthly family 
visits and bi-monthly pregnancy tests. However, ñfocus persons,ò those deemed more problematic by the 
government, were to receive more frequent checks (e.g. Nilka County, November 20, 2019). 
 

http://archive.is/kY4a7
http://archive.is/361x7
http://archive.is/uX06n
http://archive.is/LH9Xu
http://archive.is/LH9Xu
http://archive.is/kY4a7
http://archive.is/361x7
http://archive.is/wip/8Eo2N
http://archive.is/wip/Y2zzX
http://archive.is/8rqCE


 

 

13 

 
 

Table 2. Quarterly IUD check list for Kumarik District, Payzawat County. Source: District Population 
Information System (PIS). Names and ID numbers were partially redacted by the author. 

 
At least for ethnic minorities, these measures are not voluntary. For example, Bayingol Prefectureôs related 
stipulation from May 2018 (Bayingol Prefecture Government, May 10, 2018), stated: 
 

After checkingé all [women] that meet IUD placement conditions and are without 
contraindications must have them placed immediately. If there are 
contraindications, a diagnosis certificate must be issued at a minimum by a level-
two health care institution, and follow-up must be strengthened. 

 
Birth control statistics between spring 2017 and autumn 2018 for 12 villages and urban districts in Kök 
Gumbez District, Kuqa County (Aksu Prefecture) show that 73.5 percent of married women of childbearing 
age ( , yihun yuling funu) had IUDs fitted. [36] Clearly, IUDs are not only used for women with 

three or more children, nor just for those with two children, but also for at least half of those with just one 
child (see Table 3; compare with Table 2). In 2016, Chorak Tirek Township in Tekes County (Ili Prefecture) 
similarly had an IUD placement rate of 70.4 percent. [37] By 2018 and 2019, these shares would likely have 
increased. Nilka Countyôs family planning policy for floating populations in 2019 was to place IUDs on women 
after their first child (Nilka County, November 20, 2019). [38]  
 

http://archive.is/m06Jg
http://archive.is/8rqCE


 

 

14 

All married women 
of child-bearing age 

Women (of child-
bearing age) with 
no children 

éwith one child éwith two 
children 

éwith three or 
more children 

5,477 695  
(12.7 percent) 

1,509  
(27.6 percent) 

2,372  
(43.3 percent) 

900  
(16.4 percent) 

Table 3. Family planning statistics from 12 villages and urban districts  
in Kök Gumbez, Kuqa County (Aksu Prefecture). 

 
In 2014, 2.5 percent of net added IUDs in China were fitted in Xinjiang (calculated as placements minus 
removals). [39] In 2018, as national figures declined, that share rose to 80 percent, far above Xinjiangôs 1.8 
percent share of Chinaôs population. [40] Between 2015 and 2018, Xinjiang placed 7.8 times more net added 
IUDs per capita than the national average. 
 

 
Figure 6. Sources: Annual Health and Hygiene Statistical Yearbooks, tables 8-8-2 (and 7-6-2 prior to 2012). 

Net added IUD placements are estimated as placements minus removals. 
 
Chinese IUDs are designed so that they can only be removed through surgical procedures by state-approved 
medical practitioners, with unauthorized procedures being punished with prison terms and fines (XJEIC, 
September 13, 2012). [41] The approximately $223,175 (1.6 million RMB) worth of IUDs in a 2019 Xinjiang 
Health Commission procurement bid for ñfreeò birth control services were all ñwithout strings,ò thereby 
precluding self-removal. [42] 
 

0

200

400

600

800

1000

1200

1400

1600

2010 2011 2012 2013 2014 2015 2016 2017 2018

Net Added IUD Placements Per Capita

National Xinjiang

https://web.archive.org/web/20200514190531/http:/www.xjeic.gov.cn/2012/09/13/zcfgjd/32380.html


 

 

15 

 
Figure 7: Xinjiangôs Health Commission procured four types of IUDs with different shapes in 2019, all of 

them without strings. The illustration above demonstrates how the IUDs are intended to work.  
(Image source: http://archive.is/wip/6fpCH) 

 
2.3 Intrusive Birth Control Measures: Sterilizations 
 
Historically, sterilizations have been uncommon in Xinjiang. In the Kuqa County sample described above, 
only 1.5 percent of women of childbearing age had been sterilized in 2017 and 2018 (and 2.1 percent in the 
2016 Tekes County case). Between 2010 and 2015, Xinjiangôs average number of sterilization surgeries per 
100,000 of the population stood at 20.2, six times lower than the national average of 123.1. As noted by Han 
Chinese academics, the regionôs Muslim minorities are reticent towards such proceduresðhowever, such 
sensibilities now matter little. 
 
In 2018, Tursunay Ziyawudun, a Uyghur lady from Kunes (Xinyuan) County, reported that her fellow female 
camp detainees either underwent surgical sterilization or were given medication that stopped their menstrual 
periods (RFA, October 30, 2019). That year, Zumrat Dawut was offered ñfreeò surgical sterilization and 
threatened with internment if she refused. According to her Uyghur doctor, her tubal ligation sterilization 
procedure was done in the irreversible way (by cutting the tubes), and this was common for Xinjiangôs 
minorities. 
  
The related initiative of ñFree Technical Family Planning Services to Farmers and Pastoralistsò (

, Nongmumin Jihua Shengyu Mianfei Jishu Fuwu Xiangmu) has been in place for 

several years (e.g. Hejing County, 2014). [43] Beginning in late 2017, this project began to feature in the 
family planning documents of numerous regions (Kashgar City; Hotan City; Tekes County; Bole City; Qitai 
County). In 2018, the year that Dawut was forcibly sterilized, Kizilsu Prefecture published this blunt statement, 
explicitly linking the ñfree birth control surgeryò campaign with an intention to move towards mass sterilizing 
rural populations: 

http://archive.is/wip/6fpCH
https://www.rfa.org/english/news/uyghur/abuse-10302019142433.html
http://archive.is/lTItA
http://archive.is/wip/eb047
http://web.archive.org/web/20200427154312/https:/www.hts.gov.cn/file/upload/201908/23/133457957.doc
https://web.archive.org/web/20200514191421/http:/www.tkx.gov.cn/list3/list21/2020-01-18/5259.html
http://archive.is/wip/NlMol
http://archive.is/88Xin
http://archive.is/88Xin


 

 

16 

 
Guide the masses of farmers and herdsmen to spontaneously carry out family 
planning sterilization surgery, implement the free policy of birth control 
surgery, effectively promote family planning work, and effectively control 
excessive population growth. [44]   

 
In 2019, Xinjiangôs Health Commissionôs family planning budgeted a generous $16.7 million (120 million RMB) 
for this project. [45] The project provides free ñbirth control surgeriesò ( , jieyu shoushu) to all four 

southern regions in Xinjiangðto include health checks, IUD services, abortions, and sterilizationsð 
with the aim to reduce these regionsô 2020 birth and population growth rates by ñat leastò 4 per mille points 
below the 2016 level.  
 
Numerous local family planning documents testify to the ubiquitous nature of this initiative from 2018, but 
especially in 2019 and 2020ðthe author has identified related project descriptions for those two years that 
specifically mention free sterilization procedures in at least eight minority counties (see Appendix A). [46] 
However, two 2019 county budgets indicate that the program serves as a cover for a campaign of mass 
sterilization in rural Uyghur regions. In Guma (Pishan) County, the 2019 family planning budget plan called 
for 8,064 female sterilizations ( , jieza)ðas well as 5,970 IUD placements, 4,281 IUD removals, 81,152 

pregnancy tests, and 157,301 IUD checks. [47] These figures are listed in a table titled ñproject performance 
indicators,ò and are referred to as ñnumerical indicatorsò for ñproject completion.ò The same (2019) figures for 
Hotan City are even more drastic. While expecting to fit only 524 IUDs, the region was scheduled to 
administer 14,872 female sterilizations (Hotan City, March 20, 2019). [48] The regionôs public documents 

bluntly state this as a ñtargetò ( ) to be achieved. [49] 

 

 
Figure 8: Tubal ligation sterilization ( , shuluanguan jieza), which can be reversible or 

irreversible. (Image source: http://archive.is/LwFcs.) 

http://web.archive.org/web/20200406144736/https:/www.hts.gov.cn/file/upload/201908/10/121136987.pdf
http://archive.is/LwFcs


 

 

17 

 
Nationwide, per capita sterilization procedures plummeted after the national family planning reform, which 
from January 2016 permitted Chinese citizens to have two children (China Brief, February 28). In sharp 
contrast, sterilizations in Xinjiang surged in 2017 and 2018 (see Figure 9). However, on a per capita basis, 
overall figures remain far below those of the two Uyghur regions. Between 1998 and 2018, China sterilized 
a combined total of 2,557 persons per 100,000 of the total population; but in a single year, Guma County and 
Hotan City scheduled to sterilize 2,998 and 7,322 respectively (see Figure 10). In 2018, Xinjiang sterilized 
1.1 percent of all married women of childbearing age. For 2019, Hotan City was scheduled to do the same 
to 34.3 percent of such women, and Guma County to 14.1 percent of them. For 2020, the Xinjiang Health 
Commission budget featured another $19.5 million (140 million RMB) for the same project. [50] 
 

 
Figure 9. Source: 2011-2019 Health and Hygiene Statistical Yearbooks, table 8-8-2. 

 

0

50

100

150

200

250

2010 2011 2012 2013 2014 2015 2016 2017 2018

Sterilizations per 100,000 of the Population

National Xinjiang

https://jamestown.org/program/chinas-declining-birth-rate-and-changes-in-ccp-population-policies/


 

 

18 

 
Figure 10. Sources: see figure 6; regional 2019 family planning budgets (scheduled figures). 

 
Overall, it is possible that Xinjiang authorities are engaging in the mass sterilization of women with three or 
more children. Nilka Countyôs family planning policy for floating populations in 2019 stated that women with 
three or more children should be sterilized (Nilka County, November 20, 2019). In past decades, women 
throughout China were pressured to submit to sterilization procedures once they had the maximum permitted 
number of children (e.g. Washington Post, October 29, 2015).  
 
The targeted four southern Xinjiang regions have an estimated 1.64 million married females of childbearing 
age. [51] According to the 2010 national census, 19.7 percent of Uyghur females in China (nearly all of whom 
live in Xinjiang) had three or more children. This is slightly more than the 16.4 percent for the Kuqa County 
sample (see Table 2) and likely more representative of rural Uyghurs, given that that sample included urban 
districts and that Kuqa has had a much lower natural population growth rate than many other Uyghur counties. 
[52] Research by a Han academic even cites a 36.1 percent share for Kashgar Prefecture, a figure that is 
quite close to Hotan Cityôs 34.3 percent sterilization target (Journal of Ethnology, 2016). Several document 
caches show that in 2018, local governments kept spreadsheets titled ñSouthern Xinjiangôs Four Regions 
and Prefectures Family PlanningðSituation of Familiesô Implementation of the Sterilization Measureò (

, Nan Jiang Sidizhou Jihua Shengyu Jiating Luoshi Jieza 

Cuoshi Qingkuang Biao). [53] 
 
In addition, rural women who ñvoluntarilyò opt for sterilization after their second child, and hence forgo having 
a third child, receive one time payments of up to $700 (5,000 RMB) and ongoing annual cash rewards 
(Xinjiang Health Commission, January 5, 2018). [54] In 2019 and 2020, Xinjiangôs Health Commission 

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

5500

6000

6500

7000

7500

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Sterilizations per 100,000 of the Population

National Xinjiang Hotan City Pishan County

http://archive.is/8rqCE
https://www.washingtonpost.com/news/worldviews/wp/2015/10/29/the-human-suffering-caused-by-chinas-one-child-policy/
http://web.archive.org/web/20200331140833/http:/www.shehui.pku.edu.cn/upload/editor/file/20181207/20181207161552_7364.pdf
http://archive.is/wip/T5mA6


 

 

19 

budgeted $104.7 and $102.4 million (750.4 and 733.9 million RMB respectively) for birth prevention award 
monies, including rewards for ñvoluntaryò IUD placements and sterilizations. [55]  
 
The 2019 budget figures for Guma show that sterilization procedures were expected to constitute 75 percent 
of the free birth control services project budget, with 50 percent of all expenses being covered by county co-
funding. Even if we assume more conservative figures for the entire project and take into account the fact 
that the regionwide project also covers other expenditures, the resulting funds are sufficient to cover 
potentially up to nearly 200,000 tubal ligation sterilization procedures (priced at 600 RMB each). [56] 
Depending on a number of unknown variables, this figure could be considerably higher, also given that at 
least some Uyghur regions receive additional central government funding in the form of direct ñcentral to local 
special transfer paymentsò for the promotion of ñfull coverage of free surgeries for women of childbearing 
ageò. [57] In any case, it is likely that the project will continue beyond 2020, until the stateôs birth prevention 
targets are reached.  
 
Based on Xinjiangôs 2019 birth rate, we can broadly estimate Kashgar and Hotanôs 2019 combined average 

birth rate at 6.2҉. If accurate, then only about 3.0 percent of their married women of childbearing age would 

have given birth that year. [58] Consequently, 97.0 percent of these women could not or would not get 
pregnant and deliver a child. When adding up IUD placement shares of 70-73 percent (regional cases 
discussed above), which would have increased by 2019, and Guma and Hotan Cityôs 2019-2020 sterilization 
targets, one arrives at shares of ñlong-term effective birth control measuresò that are potentially significantly 
higher than the official target figure of 80 percent.  
 
2.4 Evidence of Increased Menopause and Widowhood During the Internment Campaign  
 
Another piece of disturbing evidence, albeit only for a particular location, pertains to shares of women in 
menopause or widowhood. First, former female detainees have testified to drugs or injections given during 
internment that caused them (and other women) to lose their menstrual periods or experience increased 
bleeding. Numerous Uyghur county family planning documents list ñlong-term effective pregnancy prevention 
[drug] injectionsò (, changxiao biyun zhen) as part of their services. Kashgar City and Bagrax 

(Bohu) County specify that they inject the drug Depo-Provera ( , Dipo Yipu Weila). [59] About 

60 percent of women who are given Depo-Provera injections experience irregular bleeding, 50 percent have 
their menstrual cycles stop after 12 months of taking it (some much sooner), most experience a decreased 
sex drive, and a return to fertility can take up to 18 months after injections are stopped. [60] The drugs 
administered in internment camps may be more directly targeted at suppressing menstrual cycles.  
 
Second, around 75-90 percent of those interned are men (most of them between the ages of 25 and 49), 
meaning that if any of them should die as a result of internment conditions, married women of childbearing 
age would experience a disproportionate increase in widowhood (Journal of Political Risk, November 24, 
2019).  
 
Local government data for approximately 7,400 such women from Kök Gümbez District indicates an 
abnormal increase in the share of women who were widowed or in menopause. [61] Typically, women aged 
18 to 49 are not widowed unless husbands fall seriously ill or have accidents. Between late July 2016 and 
late January 2017, figures were nearly unchanged regarding the percentages of women who were either: (a) 
infertile and in possession of a related government certificate ( , yuanfa buyun); (b) were in 

menopause; or (c) were widowed. However, between late January 2017 and late March 2018, these shares 

https://www.jpolrisk.com/wash-brains-cleanse-hearts/


