China: Population Growth and Family Planning

In 1949 there were 541.67 million people living on the mainland. Lacking controls, appropriate education on the subject--and experience--and the improvement of people's living standards led to a rapid increase of China's population, which had reached 806.71 million by 1969. Facing the serious problem of the over population, China has implemented family planning to control the population growth. Since it was initiated in the 1970s, the birth rate has declined each year. By the end of 1994 the birth rate dropped to 17.7 per thousand from 34.11 per thousand in 1969, and the natural growth rate declined to 11.21 per thousand from 26.08 per thousand.

The basic demands of family planning are late marriage and late childbirth--having fewer but healthier babies, specifically, one child for one couple. In rural areas, the couple with the shortage of labour power or other difficulties may have a second baby, but must wait several years after the birth of the first child. In areas inhabited by minority peoples, a couple may have more children. At present, family planning as a basic state policy is supported by a vast majority of the people.
