Abstract for RC19 Conference at University of Florence, Italy, September 2007

Title: Demography and public policy in Australia: policy responses to declining fertility in Australia

Name: Deborah Brennan, University of Sydney

Contact: d.brennan@econ.usyd.edu.au

Abstract:

Nearly 99 percent of the world’s population growth now takes place in the ‘global south’, while fertility rates in most countries of the ‘global north’ are static or declining. Low fertility is a major cause of the structural ageing that is occurring in most OECD nations and that underlies concerns about the sustainability of social and economic programs such as pensions and health care. Although the declining birth rates of western nations are widely discussed by politicians, demographers and international organizations, there has been surprisingly little analysis of the political and policy responses adopted by particular governments. This paper examines the emergence of explicit pro-natalist sentiment and policy initiatives in Australia, locating developments since the mid-1990s within their broader historical context. The use of social science to bolster contending arguments within the Australian fertility debate is explored as are the contested impacts of the policy.

