
CHINESE HOUSING REGISTRATION (HUKOU): BRIDGE OR WALL?

ANDREW KRYSHAK

WHAT IS HUKOU?

- Created in 1958.
- Internal Passport system
- Three main reasons for its creation
 1. Promote Urban Development
 2. Resource Allocation
 3. Control Urban Development
- Assigned at birth
- Benefits

Figure 1: Ranking of Hukou Status and Location

LUO, THE HUKOU SYSTEM IN CHINA

RESEARCH TOPIC

- **Research Question:**
 - Does the Chinese housing registration system (Hukou) act as a bridge encouraging socioeconomic growth, or as a wall preventing such growth?
- **Goal**
 - If the hukou system is indeed a bridge for an individual's socioeconomic growth, it could be possible to provide a guideline to help migrants increase their success in receiving an urban hukou.

LITERATURE REVIEW

- **Primary Focus**
 - Internal migration within China.
 - Different ways of obtaining an urban hukou.
 - Who converts?
 - Difference between Provinces.

LITERATURE REVIEW

- Rumin, L. (2012). Across the Institutional Passage of Migration: The Hukou System in China. *Inter Disciplines*, 120-147.
 - History of the hukou system.
 - Different provinces use different methods.
- Zang, Z., & Treiman, D. J. (2011). Social Origins, Hukou Conversion, and the Wellbeing of Urban Residents in Contemporary China. *California Center for Population Research*, 1-52.
 - Who is most likely to convert their hukou.
 - Challenges converters face.

HYPOTHESES

- Hypothesis I
 - Men are more likely than women to obtain an urban hukou through means other than buying a hukou.
- Hypothesis II
 - Those who are members of the Communist Party of China (CPC) are more likely to obtain an urban hukou through means other than buying a hukou.
- Hypothesis III
 - Those who are college educated are more likely to obtain an urban hukou through school rather than other means.

DATA AND VARIABLES

- **Data**
 - Chinese Household Income Project, 2002
- **Independent Variable**
 - Year someone obtained their urban hukou
- **Dependent Variable**
 - How someone obtained their urban hukou
- **Control Variables**
 - Gender
 - Party Membership
 - Education

HOW SOMEONE OBTAINED THEIR HUKOU

- 1950-1957 (Rise of Mao)
- 1958-1965 (Five Year Plan)
- 1966-1975 (Cultural Revolution)
- 1976-1985 (Gang of Four)
- 1986-2002 (Modernization)

Chi-Square=548.384

P=.000

Cramer's V=.187

MEN

- 1950-1957 (Rise of Mao)
- 1958-1965 (Five Year Plan)
- 1966-1975 (Cultural Revolution)
- 1976-1985 (Gang of Four)
- 1986-2002 (Modernization)

Chi-Square- 351.055

P=.000

Cramer's V= .207

WOMEN

■ 1950-1957 (Rise of Mao) ■ 1958-1965 (Five Year Plan) ■ 1966-1975 (Cultural Revolution) ■ 1976-1985 (Gang of Four) ■ 1986-2002 (Modernization)

Chi-Square= 149.48

P=.000

Cramer's V=.142

NO PARTY

- 1950-1957 (Rise of Mao)
- 1958-1965 (Five Year Plan)
- 1966-1975 (Cultural Revolution)
- 1976-1985 (Gang of Four)
- 1986-2002 (Modernization)

Chi-Square=212.293

P=.000

Cramer's V=.153

COMMUNIST PARTY

- 1950-1957 (Rise of Mao)
- 1958-1965 (Five Year Plan)
- 1966-1975 (Cultural Revolution)
- 1976-1985 (Gang of Four)
- 1986-2002 (Modernization)

Chi-Square= 166.729

P=.000

Cramer's V=.178

LESS THAN HIGH SCHOOL

- 1950-1957 (Rise of Mao)
- 1958-1965 (Five Year Plan)
- 1966-1975 (Cultural Revolution)
- 1976-1985 (Gang of Four)
- 1986-2002 (Modernization)

Chi-Square=245.599

P=.000

Cramer's V=.247

HIGH SCHOOL AND TECH SCHOOL

- 1950-1957 (Rise of Mao)
- 1958-1965 (Five Year Plan)
- 1966-1975 (Cultural Revolution)
- 1976-1985 (Gang of Four)
- 1986-2002 (Modernization)

Chi-Square=205.7

P=.000

Cramer's V=.204

JR. COLLEGE AND UNIVERSITY

■ 1950-1957 (Rise of Mao)
 ■ 1958-1965 (Five Year Plan)
 ■ 1966-1975 (Cultural Revolution)

■ 1976-1985 (Gang of Four)
 ■ 1986-2002 (Modernization)

Chi-Square= 145.423

P=.000

Cramer's V=.185

FINDINGS

- Social mobilization varies across different political regimes throughout Chinese history.
- Men were more likely to obtain a hukou through means other than buying a hukou.
- Being a member of the Communist Party makes other methods of receiving an urban hukou more accessible.
- Those with a Jr. College or University level of education are more likely to have obtained their urban hukou through attending college than other means.