

China

aktuell

Journal of Current Chinese Affairs

China Data Supplement

December 2006

- People's Republic of China
- Hong Kong SAR
- Macau SAR
- Taiwan

Contents

The Main National Leadership of the PRC LIU Jen-Kai	2
The Main Provincial Leadership of the PRC LIU Jen-Kai	30
Data on Changes in PRC Main Leadership LIU Jen-Kai	37
PRC Agreements with Foreign Countries LIU Jen-Kai	48
PRC Laws and Regulations LIU Jen-Kai	53
Hong Kong SAR Political, Social and Economic Data LIU Jen-Kai	61
Macau SAR Political, Social and Economic Data LIU Jen-Kai	68
Taiwan Political, Social and Economic Data LIU Jen-Kai	72

ISSN 0943-7533

All information given here is derived from generally accessible sources.

Publisher/Distributor:

GIGA Institute of Asian Studies

Rothenbaumchaussee 32

20148 Hamburg

Germany

Phone: +49 (0 40) 42 88 74-0

Fax: +49 (040) 4107945

The Main National Leadership of the PRC

LIU Jen-Kai

Abbreviations and Explanatory Notes

CCP CC	Chinese Communist Party Central Committee
CCa	Central Committee, alternate member
CCm	Central Committee, member
CCSm	Central Committee Secretariat, member
PBa	Politburo, alternate member
PBm	Politburo, member
Cdr.	Commander
Chp.	Chairperson
CPPCC	Chinese People's Political Consultative Conference
CYL	Communist Youth League
Dep. P.C.	Deputy Political Commissar
Dir.	Director
exec.	executive
f	female
Gen.Man.	General Manager
Gen.Sec.	General Secretary
Hon.Chp.	Honorary Chairperson
H.V.-Chp.	Honorary Vice-Chairperson
MPC	Municipal People's Congress
NPC	National People's Congress
PCC	Political Consultative Conference
PLA	People's Liberation Army
Pol.Com.	Political Commissar
Pol.Dpt.	Political Department
PPC	Provincial People's Congress
Pres.	President
Proc.Gen.	Procurator General
RPC	Regional People's Congress
Sec.	Secretary
Sec.-Gen.	Secretary-General
V.-Chp.	Vice-Chairperson
V.-Gov.	Vice-Governor
V.-Min.	Vice-Minister
V.-Pres.	Vice-President
Vice-M.	Vice-Mayor

Chairpersons and vice-chairpersons of autonomous regional governments are equivalent to governors and vice-governors of provinces and to mayors and vice-mayors of Beijing, Chongqing, Shanghai and Tianjin. Year and month behind a name indicate the date the person assumed the post or was identified in this position.

Chinese Communist Party

CCP CC General Secretary

Hu Jintao 02/11

POLITBURO

Standing Committee Members

Hu Jintao 92/10
Huang Ju 02/11
Jia Qinglin 02/11
Li Changchun 02/11
Luo Gan 02/11
Wen Jiabao 02/11
Wu Bangguo 02/11
Wu Guanzheng 02/11
Zeng Qinghong CCSm 02/11

Other Politburo Members

Cao Gangchuan 02/11
Chen Liangyu 02/11
Guo Boxiong 02/11
He Guoqiang CCSm 02/11
Hui Liangyu 02/11
Liu Qi 02/11
Liu Yunshan CCSm 02/11
Wang Lequan 02/11
Wang Zhaoguo 02/11
Wu Yi (f) 02/11
Yu Zhengsheng 02/11
Zeng Peiyan 02/11
Zhang Dejiang 02/11
Zhang Lichang 02/11
Zhou Yongkang CCSm 02/11
Alternate Members
Wang Gang CCSm 02/11

CCP CC Secretariat Members:

He Guoqiang PBm 02/11
He Yong CCm 02/11
Liu Yunshan PBm 02/11
Wang Gang PBa 02/11
Xu Caihou CCm 02/11
Zeng Qinghong PBm 97/09
Zhou Yongkang PBm 02/11

CCP Central Military Commission

See under National Military Leadership

Commission for Discipline Inspection

Sec.: Wu Guanzheng PBm 02/11
Dep.Sec.:
He Yong CCSm 97/09
Li Zhilun CCm 02/01
Liu Fengyan 02/11
Liu Xirong 00/03
Ma Wen (f) 04/01
Xia Zanzhong 97/09
Zhang Huixin 02/01
Zhang Shutian 02/11
Sec.-Gen.: Gan Yisheng 03/08

General Office

Dir.: Wang Gang PBa CCSm 99/03
Dep.Dir.:
Fan Shijin 03/01
Ling Jihua CCa 00/05
Mao Linkun 03/01
You Xigui CCa 97/12

Central Bodyguards Bureau

Director: You Xigui CCa 98/11

Organization Department

Dir.: He Guoqiang PBm CCSm 02/10

Dep.Dir.:
Li Jianhua 03/07
Li Zhiyong 05/07
Ouyang Song 05/08
Shen Yueyue (f) CCa 03/01
Sun Xiaogun 00/08
Wang Dongming 02/10
Zhang Bolin (exec.) 98/03
Zhao Hongzhu (exec.) 00/10
Zhao Zongnai 00/10
Sec.-Gen.: Li Zhiyong 01/03

Propaganda (Publicity) Department

Dir.: Liu Yunshan PBm CCSm 02/10
Dep.Dir.:
Gao Junliang 00/10
Guo Yiqiang 04/05
Hu Zhenmin 02/10
Ji Bingxuan (exec.) CCa 01/10
Li Congjun 01/07
Li Dongsheng 02/05
Luo Shugang 00/04
Ouyang Jian 06/01
Wang Chen CCm 00/06
Wang Taihua CCm 04/12
Sec.-Gen.: Gan Yinglie 01/03

United Front Department

Director: Liu Yandong (f) CCm 02/11
Dep.Dir.:
Chen Xiqing 03/08
Hu Deping 98/09
Huang Yuejin 03/09
Li Dezhu CCm 92/11
Liang Jinquan 03/08
Lou Zhihao 03/09
Zhu Weiqun 98/10
Sec.-Gen.: You Luoping 03/12

International Liaison Department

Director: Wang Jiarui CCa 03/04
Dep.Dir.:
Cai Wu 97/11
Liu Hongcai 03/08
Ma Wenpu 97/08
Yuan Bin 01/06
Zhang Zhijun 00/11
Sec.-Gen.: Li Yang 01/05

Commission for Politics and Law

Secretary: Luo Gan PBm CCSm 98/04
Dep.Sec.:
Zhou Yongkang PBm CCSm 02/12
Members:
Jia Chunwang CCm 91/01
Sun Zhongtong CCa 05/12
Tang Tianbiao CCm 01/12
Wang Shengjun CCm 98/04
Wu Aiyong (f) CCa 05/12
Xiao Yang CCm 93/12
Xu Yongyue CCm 98/04
Zhang Fusen CCm 00/12
Zhang Shutian 03/12
Sec.-Gen.: Wang Shengjun CCm 98/03
Dep.Sec.-Gen.:
Chen Jiping 94/02
Wang Jingrong 02/06
Zhang Geng 99/02
General Office
Director: Zhang Mingqi 01/05

Commission for Comprehensive Management of Social Security

Chp.: Luo Gan PBm CCSm 98/06
V.-Chp.:
Chen Jiping 06/01
Gu Xiulian (f) 03/07

Jia Chunwang CcM 03/07
 Wang Shengjun CCm 06/01
 Xiao Yang CCm 98/05
 Zhou Yongkang PBm CCSm 03/06
General Office
 Director: Chen Jiping 94/02
Leading Group for Preventing Juveniles from Breaking the Law and Committing Crimes
 Head: Gu Xiulian (f) 06/04

Commission for Protection of Party Secrets

Chp.: Wang Gang PBa CCSm 04/01
 V.-Chp.: Mao Linkun 04/09
National Administration for the Protection of State Secrets
 Director: Xia Yong 05/06

Central Organization Committee

Director: Wen Jiabao PBm 03/03
 Dep.Dir.:
 Zeng Qinghong PBm CCSm 03/03
 Members:
 He Guoqiang PBm CCSm 03/03
 Hua Jianmin CCm 03/03
 Jin Renqing CCm 03/03
 Li Tielin CCm 02/09
 Wang Gang PBa CCSm 03/03
 Zhang Bolin 03/03
General Office
 Director: Li Tielin CCm 02/09
 Dep.Dir.:
 Cui Zhanfu 01/09
 Dai Guangqian 01/04
 Huang Wenping 04/01
 Ling Jihua CCa 01/09
 Wang Lanming 01/04
 Wu Zhilun 04/01

Central Guidance Committee on Ethical and Cultural Construction (Spiritual Civilization Steering Committee)

Chp.: Li Changchun PBm 02/12
 V.-Chp.:
 Chen Zhili (f) CCm 03/08
 Liu Yunshan PBm CCSm 02/12
General Office
 Director: Hu Zhenmin 03/09
 Dep.Dir.:
 Zhai Weihua 03/09

Work Committee for Organs under Central Committee

Chp.: Wang Gang PBa CCSm 99/03
 V.-Chp.:
 Chen Ximing (f) CCa 03/03
 He Hulin 03/07
 Huang Yanming 03/11
 Jia Xiang 98/06
 Sun Xiaoqun (exec.) 04/07
 Wang Jingmao 91/01
 Wu Shaozu (exec.) 00/06
 Wu Yuping (f) 03/10
 Zhao Kai 05/04

Discipline Inspection Work Committee for Organs under Central Committee

Secretary: Wu Yuping (f) 03/10

Work Committee for Central Government Organs

Chp.: Hua Jianmin CCm 03/06
 V.-Chp.:
 Huang Yanming 01/12
 Wang Ruixiang 99/11
 Yang Yanyin (f) (exec.) 04/12
 Zang Xianfu 02/10
 Zhang Delin (exec.) CCm 99/08

Discipline Inspection Work Committee for Central Government Organs

Secretary: Ma Zhipeng 03/01

Party History Research Center

Director: Li Jingtian CCa 05/08
 Dep.Dir.:
 Gu Anlin 01/07
 Li Zhongjie 03/08
 Wang Weihua 03/09
 Zhang Baijia 05/08
 Zhang Qihua (f) 03/07

Party Literature Research Center

Director: Teng Wensheng CCm 02/11
 Dep.Dir.:
 Chen Qun 97/08
 Li Jie 04/12
 Yang Shengqun 98/11

Policy Research Center

Director: Wang Huning CCm 03/05
 Dep.Dir.:
 Fang Li 04/05
 He Yiting 00/11
 Wang Tiangeng 03/09
 Wang Tianzeng 04/05
 Wei Jianlin 03/07
 Zheng Xinli 01/09

Central Party School

Pres.: Zeng Qinghong PBm CCSm 02/11
 V.-Pres.:
 Li Junru 00/06
 Shi Taifeng 01/09
 Su Rong (exec.) CCm 06/07
 Sun Qingju 03/10
 Wang Weiguang 98/03
 Yu Yunyao (exec.) CCm 01/09
 Zhang Zhixin 98/03
Academic Committee
 Chp.: Zheng Bijian 00/04
 V.-Chp.:
 Gong Yuzhi 00/04
 Su Xing 00/04
 Xing Bensi 00/04

People's Daily

Director: Wang Chen CCm 02/11
 Dep.Dir.:
 He Chongyuan 05/07
 Zhu Xinmin 98/08
 Editor-in-Chief: Zhang Yannong 03/07
 Dep.Editors-in-Chief:
 Chen Junhong 04/11
 Jiang Shaogao 00/05
 Liang Heng 00/06
 Mi Bohua 05/03
 Yu Ning 98/08

Guangming Daily

Editor-in-Chief: Gou Tianlin 05/06
 Dep.Eds.-in-Chief:
 He Dongping 01/02
 Li Jingrui (exec.) 95/03
 Zhai Huisheng 97/02
 Zhao Derun 03/10

Qiushi Bimonthly

Director: Wu Hengquan 04/10
 Editor-in-Chief: Li Baoshan 03/12
 Dep.Eds.-in-Chief:
 Wang Maohua 97/05
 Xia Weidong 03/03
 Zhang Xiaolin 02/07
 Zhu Junfeng 97/05

Central Financial and Economic Leading Group

Head: Hu Jintao PBm 03/06
 Dep.Head:
 Wen Jiabao PBm 03/00
General Office
 Director: Wang Chunzheng 03/03
 Dep.Dir.: Chen Xiwen 03/03

Central Leading Group for Financial Safety

Head: Wen Jiabao PBm 02/11
 Dep.Head:
 Dai Xianglong CCm 02/11
 Zhou Xiaochuan CCm 02/11

Central Leading Group for Rural Work

Head: Wen Jiabao PBm 98/00
 Dep.Head:
 Hui Liangyu PBm 03/03
 Xu Youfang 03/07
General Office
 Director: Chen Xiwen 03/03

Central Leading Group for Constitutional Amendment

Head: Wu Bangguo PBm 03/06
 Members:
 Chen Kuiyuan CCm 03/06
 Hua Jianmin CCm 03/06
 Liu Yunshan PBm CCSm 03/06
 Teng Wensheng CCm 03/06
 Wang Huning CCm 03/06
 Zhang Chunsheng 04/04
General Office
 Director: Yang Yingyu 04/04

Central Leading Group for Publicity, News, Radio and Television, and Publication Work

Dep.Head:
 Zeng Qinghong PBa CCSm 00/07

Central Leading Group for Party Building

Head: Hu Jintao PBm 94/00
 Dep.Heads:
 Zhang Quanjing 99/03
 Zheng Keyang 99/11

Central Leading Group for Educational Activities for Maintaining the Advanced Nature

Head: He Guoqiang PBm CCSm 03/04

Central Leading Group for Propaganda (Publicity) and Ideological Work

Head: Li Changchun PBm 03/09
 Dep.Head:
 Liu Yunshan PBm CCSm 03/09

Central Leading Group on Tackling Commercial Bribery

Head: He Yong CCSm 06/03

Leading Group for State Security

Head: Hu Jintao PBm 02/12
 Dep.Heads:
 Wen Jiabao PBm 02/12
 Zeng Qinghong PBm 02/12

State Coordinating Group for Anti-terrorism Work

General Office
 Dep.Dir.:
 Li Wei 04/06
 Xiong Desheng 04/06

Central Coordinating and Leading Group for the Management of Newspapers and Publications

Head: ?

Central Coordinating Group for Talents' Work

Head: He Guoqiang PBm CCSm 03/06
 Dep.Head: Song Defu CCm 05/09

Central Coordinating Group for Hong Kong and Macau Work

Head: Zeng Qinghong PBm CCSm 03/07
 Dep.Heads:
 Liao Hui CCm 03/07
 Tang Jiaxuan CCm 03/07

Central Foreign Affairs Leading Group

Head: Hu Jintao PBm 03/06
 Dep.Head:
 Zeng Qinghong PBm CCSm 03/08
Central Foreign Affairs Office (State Council Foreign Affairs Office)
 Director: Dai Bingguo CCm 05/04
 Dep.Dir.:
 Yuan Tao 03/08

Central Taiwan Affairs Leading Group

Head: Hu Jintao PBm 03/06
 Dep.Heads:
 Jia Qinglin PBm 03/05
 Zeng Qinghong PBm CCSm 03/08
 Members:
 Chen Yunlin CCm 98/05
 Guo Boxiong PBm 03/05
 Liu Yandong (f) CCm 03/05
 Tang Jiaxuan CCm 03/05
 Wang Gang PBa CCSm 03/10
 Xiong Guangkai CCa 96/02
 Xu Yongyue CCm 98/05
 Sec.-Gen.: Tang Jiaxuan CCm 03/06

Central Overseas Publicity Office (State Council Information Office)

Director: Cai Wu 05/08
 Dep.Dir.:
 Cai Mingzhao 01/05
 Li Bing 93/07
 Liu He 03/04
 Qian Xiaoqian 04/02
 Wang Guoqing 00/12
 Sec.-Gen.: Zhao Shaohua (f) 99/09
Internet Information Management Bureau
 Head: Wang Qingcun 00/04

Central Taiwan Work Office (State Council Taiwan Affairs Office)

Director: Chen Yunlin CCm 96/12
 Dep.Dir.:
 Sun Yafu 04/02
 Wang Fuqing 00/05
 Ye Kedong 06/08
 Zheng Lizhong (exec.) CCa 05/06

Central Compilation and Translation Bureau

Director: Wei Jianhua 97/10
 Dep.Dir.:
 Li Qiqing 00/01
 Wang Xuedong 05/03
 Wei Haisheng 04/01
 Yu Keping 02/10
 Zhang Weifeng 04/01

Central Research Institute of Culture and History

Curator: Qi Gong 99/11
 Dep.Curator: Yuan Xingpei 99/11

Institute of Archives (State Archives Administration)

Curator: Yang Dongquan 06/07
 Dep.Curators:
 Duan Dongsheng 05/03

Feng Hewang 98/02
Li Minghua 05/03
Yang Gongzhi 98/06

STATE PRESIDENT

President: Hu Jintao PBm 03/03
Vice-President:
Zeng Qinghong PBm CCSm 03/03
President's Office
Director: Chen Shiju 03/10

NATIONAL PEOPLE'S CONGRESS

STANDING COMMITTEE

Chp.: Wu Bangguo PBm 03/03
Chairperson's Office
Director: Wu Wenchang 99/11
Vice-Chairpersons:
Cheng Siwei 98/03
Ding Shisun 98/03
Fu Tieshan 03/03
Gu Xiulian (f) 03/03
Han Qide 03/03
He Luli (f) 98/03
Ismail Amat CCm 03/03
Jiang Zhenghua 98/03
Li Tieying 03/03
Lu Yongxiang CCm 03/03
Raidi CCm 03/03
Sheng Huaren 03/03
Uyuning (f) CCm 03/03
Wang Zhaoguo PBm 03/03
Xu Jialu 98/03
Sec.-Gen.: Sheng Huaren 03/03
Dep.Sec.-Gen.:
Cao Weizhou 03/08
He Yehui (f) 04/10
Li Lianning 04/10
Liu Zhenwei 05/12
Qiao Xiaoyang 03/03
Sun Wei 04/10
Wang Qingxi 03/08
Wang Wanbin 05/12

NPC Standing Committee Budgetary Work Committee

Chp.: Liu Jibin 03/03
V.-Chp.:
Feng Shuping (f) 04/10
Su Ning 98/12
Wang Dacheng 03/03
Yao Sheng 04/10

NPC Standing Committee Legislative Affairs Commission

Chp.: Hu Kangsheng 03/03
V.-Chp.:
An Jian 03/08
Li Fei 03/03
Wang Shengming 03/03
Xin Chunying (f) 04/10

NPC Standing Committee Credentials Committee

Chp.: He Chunlin 03/04
V.-Chp.:
Hu Guangbao 03/04
Sun Xiaoqun 03/04
Wang Liping 03/04

NPC Standing Committee Hong Kong SAR Basic Law Committee

Chp.: Qiao Xiaoyang 03/03

NPC Standing Committee Macau SAR Basic Law Committee

Chp.: Qiao Xiaoyang 99/12

Agricultural and Rural Affairs Committee

Chp.: Liu Mingzu 03/03
V.-Chp.:
Li Chunting 01/12
Lu Ming 03/03
Shu Huiguo 03/03
Tang Tianbiao CCm 05/12
Wan Baorui 03/03
Wang Yunlong CCm 05/12

Education, Science, Culture and Public Health Committee

Chp.: Zhu Lilan (f) 03/03
V.-Chp.:
Chen Nanxian 03/03
Chen Xiurong (f) 05/02
Jiang Zhuping 01/12
Liu Yingming 03/03
Sang Guowei 03/03
Song Fatang CCm 05/12
Wu Jichuan 03/03
Xing Shizhong 03/03
Xu Rongkai CCm 06/10

Environmental and Resources Protection Committee

Chp.: Mao Rubai 03/03
V.-Chp.:
Cao Bochun CCm 06/06
Feng Zhijun 03/03
Huang Zhiquan CCm 06/10
Qian Yi (f) 03/03
Song Zhaosu 03/08
Xu Yongqing 03/03
Ye Rutang 01/02
Zhang Wentai CCm 05/12
Zhu Yuli 03/03

Financial and Economic Committee

Chp.: Fu Zhihuan 03/03
V.-Chp.:
Du Yijin 03/03
Guo Shuyan 03/03
Jia Zhijie 03/03
Liu Jibin 03/03
Shi Guangsheng 03/03
Shi Xiushi CCm 06/06
Shi Yuxiao 03/03
Wang Mengkui 03/03
Wen Shizhen CCm 05/02
Yan Yixun 03/03
Yang Zhengwu CCm 05/12
Zhang Youcai 03/03
Zhou Zhengqing 00/04

Foreign Affairs Committee

Chp.: Jiang Enzhu 03/03
V.-Chp.:
Ji Peiding 03/03
Lü Congmin 03/03
Ma Wenpu 03/03
Nan Zhenzhong 03/03
Tong Fu 98/03
Wang Yingfan 03/03
Yang Guoliang 03/03

Internal and Judicial Affairs Committee

Chp.: He Chunlin 03/03
V.-Chp.:
Huang Zhendong CCm 05/12

Jiamuyang Luosangjiumei	03/03
Liu Zhenhua	CCm 05/02
Tudanquejinima	03/03
Li Xinliang	03/03
Liu Heng	98/03
Tao Siju	98/03
Zhang Dinghua	98/12
Zhang Zhijian	03/03
Zhu Mingshan	03/03

Law Committee

Chp.: Yang Jingyu	03/03
V.-Chp.:	
Hong Hu	CCm 05/02
Hu Guangbao	00/04
Hu Kangsheng	03/03
Jiang Qiangui (f)	03/03
Li Chong'an	03/03
Qiao Xiaoyang	98/03
Wang Maolin	02/04
Wang Yiming	03/03
Zhou Kunren	03/03

Nationalities Committee

Chp.: Doje Cering	CCm 03/03
V.-Chp.:	
Chen Shineng	03/03
Kui Fulin	03/03
Maimaitiming Abudureyimu	03/03
Wang Liping	03/03
Wei Jianeng	03/03
Wu Lianyuan	03/03
Youren	03/03

Overseas Chinese Affairs Committee

Chp.: Chen Guangyi	03/03
V.-Chp.:	
Du Tiehuan	03/03
Lin Zhaoshu	03/03
Lu Ruihua	03/03
Wang Jianshuang	03/03
Wang Songda	03/03
Yang Guoqing	98/03
Zhang Guoying (f)	03/03

STATE COUNCIL

Premier:

Wen Jiabao PBm 03/03
Premier's Office
Director: Qiu Xiaoxiong 03/06

Vice-Premiers:

Huang Ju (exec.) PBm 03/03
Hui Liangyu PBm 03/03
Wu Yi (f) PBm 03/03
Zeng Peiyan PBm 03/03

State Councillors:

Cao Gangchuan PBm 03/03
Chen Zhili (f) CCm 03/03
Hua Jianmin CCm 03/03
Tang Jiaxuan CCm 03/03
Zhou Yongkang PBm CCSm 03/03

State Council's General Office

Sec.-Gen.: Hua Jianmin CCm 03/03
Dep.Sec.-Gen.:
Chen Jinyu 03/06
Jiao Huancheng 02/07
Li Shishi 04/01
Xu Shaoshi 01/02
You Quan 01/02
Zhang Ping CCa 06/01
Zhang Yong 04/01

ORGANS OF THE STATE COUNCIL

State Bureau of Archives

See under CCP

State Bureau of Secrets Protection

See under CCP

COMMISSIONS

Development and Reform

Chp.: Ma Kai CCm 03/03
V.-Chp.:
Bi Jingquan 06/02
Chen Deming 06/06
Du Ying 05/08
Jiang Weixin 01/07
Ou Xinqian (f) 03/05
Wang Chunzheng 90/11
Wang Jinxiang 05/08
Zhang Guobao 99/12
Zhang Mao 06/06
Zhang Xiaoqiang 03/11
Zhu Zhixin CCa 03/03
Sec.-Gen.: Han Yongwen 06/12

Population and Family Planning

Chp.: Zhang Weiqing CCm 98/03
V.-Chp.:
Jiang Fan 05/08
Pan Guiyu (f) 01/02
Wang Guoqiang 01/02
Zhao Baige (f) 03/09

Ethnic Affairs

Chp.: Li Dezhu CCm 98/03

V.-Chp.:

Danzhu Angben 06/04
Mou Benli (exec.) 99/12
Wu Shimin 03/06
Yang Chuantang 06/06
Yang Jianqiang 03/06

Science, Technology and Industry for National Defence

Chp.: Zhang Yunchuan CCm 03/03
V.-Chp.:
Chen Qiufa 05/08
Jin Zhuanglong 05/08
Sun Laiyan 04/05
Sun Qin 05/08
Yu Liegui 04/05
Sec.-Gen.: Huang Qiang 06/09

National Space Administration

Dir.: Sun Laiyan 04/05
Dep.Dir.:
Bai Bai'er 93/10
Guo Baozhu 00/10
Wang Liheng 93/10
Xia Guohong 93/10

State Atomic Energy Agency

Dir.: Sun Qin 05/08
Dep.Dir.:
Li Donghui 99/05
Xu Yuming 99/05

National Nuclear Safety Administration

Dir.: Wang Yuqing 04/06

MINISTRIES

Agriculture

Minister : Sun Zhengcai 06/12
V.-Min.:
Fan Xiaojian 00/12
Niu Dun 04/08
Wie Chaoan 06/01
Yin Chengjie 04/08
Zhang Baowen 00/03

Civil Affairs

Minister: Li Xueju 03/03
V.-Min.:
Chen Jiechang 03/06
Dou Yupei 06/01
Jiang Li (f) 01/05
Li Liguang 03/12
Luo Pingfei 01/05

Commerce

Minister: Bo Xilai CCm 04/02
V.-M.:
Gao Hucheng 03/12
Jiang Zengwei 05/10
Liao Xiaoqi 03/05
Ma Xiuhong (f) 03/05
Wei Jianguo 03/03
Yi Xiaozhun 05/10
Yu Guangzhou (exec.) 03/05

Communications

Minister: Li Shenglin CCm 05/12
V.-Min.:
Feng Zhenglin 03/06
Huang Xianyao 04/08
Weng Mengyong 00/11
Xu Zuyuan 04/05
Maritime Safety Administration
Dir.-Gen.: Hong Shanxiang 99/10
Dep.Dir.-Gen.:
Liu Dehong 98/10
Liu Gongchen (exec.) 98/10

Song Jianhu	98/10	Hao Chiyong	06/05
Wang Jinfu	98/10	Zhang Sujun	05/09
		Zhao Dacheng	06/05
Construction		Labor and Social Security	
Minister: Wang Guangtao	CCm 01/12	Minister: Tian Chengping	CCm 05/06
V.-Min.:		V.-Min.:	
Fu Wenjuan (f)	01/07	Bu Zhengfa	02/03
Huang Wie	03/09	Hu Xiaoyi	06/03
Liu Zhifeng	98/04	Hua Fuzhou (f)	03/08
Qiu Baoxing	01/12	Liu Yongfu	02/03
		Zhang Xiaojian	01/07
Culture		Land and Resources	
Minister: Sun Jiazheng	CCm 98/03	Minister: Sun Wensheng	03/10
V.-Min.:		V.-Min.:	
Chen Xiaoguang	01/04	Li Yuan	98/04
Meng Xiaosi (f)	97/07	Lu Xinshe	99/05
Zhao Weisui	01/10	Wang Min	04/08
Zheng Xinmiao	02/11	Wang Shiyuan	05/12
Zhou Heping	01/04	Yun Xiaosu	04/08
Education		National Defence	
Minister: Zhou Ji	03/03	Minister: Cao Gangchuan	PBm 03/03
V.-Min.:			
Chen Xiaoya (f)	04/05	Personnel	
Li Weihong (f)	05/10	Minister: Zhang Bolin	03/03
Wu Qidi (f)	CCa 03/06	V.-Min.:	
Yuan Guiren	01/04	Chen Cungen	06/03
Zhang Xinsheng	01/04	He Xian	05/04
Zhao Qingping	01/04	Ji Yunshi	CCm 06/10
State Language Work Committee		Shen Yueyue (f)	CCa 03/06
Chp.: Zhao Qingping	05/11	Wang Xiaochu	03/06
		Yin Weimin	00/12
Finance		Public Security Minister:	
Minister: Jin Renqing	CCm 03/03	Zhou Yongkang	PBm CCSm 02/12
V.-Min.:		V.-Min.:	
Li Yong	03/09	Bai Jingfu	CCa 91/10
Liao Xiaojun	02/09	Liu De	05/04
Lou Jiwei	98/04	Liu Jing	CCm 01/05
Wang Jun	05/11	Liu Jinguo	05/04
<u>Zhang Shaochun</u>	06/12	Meng Hongwei	04/05
Zhu Zhigang	00/11	Zhang Xinfeng	05/04
Foreign Affairs		Railways	
Minister: Li Zhaoxing	CCm 03/03	Minister:Liu Zhijun	CCm 03/03
V.-Min.:		V.-Min.:	
Dai Bingguo	CCm 03/04	Hu Yadong	03/07
Li Guchang	02/12	Lu Chunfang	05/04
Li Jinzhang	06/01	Lu Dongfu	03/07
Lü Guozeng	06/01	Peng Kaizhou	02/01
Qiao Zonghuai	01/08	Wang Zhiguo	06/09
Wu Dawei	04/08		
Yang Jiechi	05/03	Science and Technology	
Zhang Yesui	03/05	Minister: Xu Guanhua	CCm 01/02
Health		V.-Min.:	
Minister: Gao Qiang	05/04	Cao Jianlin	06/10
V.-Min.:		Cheng Jinpei	00/05
Chen Xiaohong	05/01	Li Xueyong	98/04
Huang Jiefu	CCa 01/11	Liu Yanhua	01/12
Jiang Zuojun	04/02	Shang Yong	05/02
Ma Xiaowei	01/11		
She Jing (f)	00/05	State Security	
Wang Longde	95/12	Minister:Xu Yongyue	CCm 98/03
Information Industry		V.-Min.:	
Minister: Wang Xudong	CCm 03/03	Geng Huichang	99/07
V.-Min.:		Niu Ping	95/07
Gou Zhongwen	02/03	Supervision	
Jiang Yaoping	04/05	Minister:Li Zhilun	CCm 03/03
Lou Qinjian	99/08	V.-Min.:	
Xi Guohua	CCa 03/05	Chen Changzhi	99/01
Justice		Huang Shuxian	01/02
Minister: Wu Aiyang (f)	CCa 05/07	Li Yufu	03/01
V.-Min.:		Qu Wanxiang	03/12
Chen Xunqiu	CCa 06/05		

Water Resources

Minister: Wang Shucheng	CCm 98/11
V.-Min.:	
E Jingping	03/08
Hu Siyi	05/12
Jiao Yong	05/05
Zhai Haohui	00/01
Zhou Ying (f)	05/05

ORGANS AT MINISTERIAL LEVEL**People's Bank of China**

Governor: Zhou Xiaochuan	CCm 02/12
V.-Gov.:	
Hu Xiaolian (f)	05/08
Liu Shiyu	06/06
Su Ning	03/12
Wu Xiaoling (f)	00/02
Xiang Junbo	04/08

Currency Policy Committee

Chp.: Zhou Xiaochuan	CCm 03/06
----------------------	-----------

Chengdu Branch

Governor: Li Mingchang	04/06
------------------------	-------

Guangzhou Branch

Governor: Ma Jing	00/11
-------------------	-------

Jinan Branch

Governor: Yang Ziqiang	04/06
------------------------	-------

Nanjing Branch

Governor: Sun Gongsheng	04/06
-------------------------	-------

Shanghai Headquarters

Director: Xiang Junbo	05/08
-----------------------	-------

Shanghai Branch

Governor: Hu Pingxi	01/07
---------------------	-------

Shenyang Branch

Governor: Song Xingguo	03/04
------------------------	-------

Tianjin Branch

Governor: Guo Qingping	04/02
------------------------	-------

Wuhan Branch

Governor: Xu Lianchu	03/09
----------------------	-------

Xi'an Branch

Governor: Ao Huicheng	04/02
-----------------------	-------

Auditing Administration

Auditor-General: Li Jinhua	CCm 98/03
Deputy Auditors-General:	
Dong Dasheng	00/05
Linghu An	01/12
Liu Jiayi	96/09
Shi Aizhong	04/08
Yu Xiaoming (f)	04/08

WORKING BODIES UNDER THE STATE COUNCIL**State Council Research Office**

Director: Wei Liqun	CCm 01/03
Dep.Dir.:	
Han Changfu	03/06
Hou Yunchun	02/06
Jiang Xiaojuan (f)	04/08
Li Bingkun	04/08
Qiu Xiaoxiong	03/06

Hong Kong and Macau Affairs Office

Director : Liao Hui	CCm 97/07
Dep.Dir. :	
Chen Zuo'er (exec.)	98/02
Zhang Xiaoming	04/07
Zhou Bo	03/06

Overseas Chinese Affairs Office

Director: Chen Yujie (f)	03/01
--------------------------	-------

Dep.Dir.:	
Li Haifeng (f)	94/09
Liu Zepeng	92/06
Xu Yousheng	01/04
Zhao Yang	01/04

Foreign Affairs Office

See under CCP

Legislative Affairs Office

Director: Cao Kangtai	02/09
Dep.Dir.:	
Gao Fengtao	04/11
Song Dahan	98/04
Wang Yongqing	03/06
Zhang Qiong	03/06

Information Office

See under CCP

Taiwan Affairs Office

See under CCP

ORGANIZATION DIRECTLY UNDER THE STATE COUNCIL WITH SPECIAL STATUS**State-owned Assets Supervision and Administration Commission**

Chp.: Li Rongrong	CCm 03/03
V.-Chp.:	
Huang Danhua (f)	06/04
Huang Shuhe	03/05
Li Wei	05/11
Ma Jiantang	03/11
Shao Ning	03/06
Wang Ruixiang	03/05
Wang Yong	03/06

ORGANIZATIONS DIRECTLY UNDER THE STATE COUNCIL**General Administration of Customs**

Director: Mou Xincheng	CCm 01/04
Dep.Dir.:	
Gong Zheng	03/03
Li Kenong	00/11
Liu Wenjie	01/05
Sheng Guangzu	00/11
Sun Songpu	03/11
Smuggling Cases Investigation Bureau	
Chief: <u>Lü Bin</u>	06/12

General Administration of Civil Aviation of China (CAAC)

Director: Yang Yuanyuan	CCm 02/05
Dep.Dir.:	
Gao Hongfeng	00/04
Wang Changshun	04/08
Yang Guoqing	01/05

State General Administration for Industry and Commerce

Director: Zhou Bohua	06/10
Dep.Dir.:	
Li Dongsheng	02/01
Liu Fan	03/06
Liu Yuting	03/06
Wang Dongfeng	04/08
Zhong Youping	05/10

General Administration of Press and Publications

Director: Long Xinmin	CCa 05/12
Dep.Dir.:	
<u>Li Dongdong</u> (f)	06/12
Liu Binjie	02/06
<u>Sun Shoushan</u>	06/12
Wu Shulin	04/11
<u>Yan Xiaohong</u>	06/12

China National Copyright Administration

Director: Long Xinmin	CCa 05/12
Dep.Dir.: <u>Yan Xiaohong</u>	04/05

General Administration of Work Safety

Director: Li Yizhong	CCm 05/02
Dep.Dir.:	
Liang Jiakun	03/10
Sun Huashan	03/11
Wang Dexue	01/03
Wang Xianzheng	05/02
General Office	
Director: Jin Kening	02/03

State Administration of Coal Mine Safety

Director: Zhao Tiechui	05/02
Dep.Dir.:	
Fu Jianhua	05/02
Peng Jianxun	05/12
Wang Shuhe	05/02

State Administration of Radio, Film and Television

Director: Wang Taihua	CCm 04/12
Dep.Dir.:	
Hu Zhanfan	01/04
Lei Yuanliang	03/08
Tian Jin	04/08
Zhang Haitao	98/04
Zhao Shi (f)	98/04

China National Radio (CNR)

Director: Yang Bo	99/12
-------------------	-------

China Central Television (CCTV)

Director: Zhao Huayong	99/01
------------------------	-------

China Radio International (CRI)

Director: Wang Gengnian	04/12
-------------------------	-------

State Food and Drug Administration

Director: Shao Mingli	05/06
Dep.Dir.:	
Hui Lusheng (f)	03/05
<u>Liu Yi</u>	06/12
Wu Zhen	06/09
<u>Zhang Jingli</u>	06/12

State General Administration of Sports

Director: Liu Peng	CCa 04/12
Dep.Dir.:	
Cai Zhenhua	05/11
Duan Shijie	99/08
Feng Jianzhong	05/08
Hu Jiayan (f)	05/12
Wang Jun	03/12
Xiao Tian	05/08
Yu Zaiqing	99/08
All-China Sports Federation	
President: Li Zhijian	CCa 00/05

State Administration of Taxation

Director: Xie Xuren	CCa 03/04
Dep.Dir.:	
Cui Junhui	00/05
Qian Guanlin	01/04
Wang Li	04/11
Xu Shanda	00/05

State Environmental Protection Administration

Director: Zhou Shengxian	CCa 05/12
Dep.Dir.:	

Pan Yue	03/05
Wang Yuqing	98/06
Wu Xiaoping	05/11
Zhang Lijun	04/12
Zhu Guangyao	98/04

State Forestry Administration

Director: Jia Zhibang	CCm 05/12
Dep.Dir.:	
Lei Jiafu	01/02
<u>Li Yucai</u>	98/03
Zhang Jianlong	03/09
Zhao Xuemin	03/10
Zhu Lieve	01/11

State Intellectual Property Office (SIPO)

Director: Tian Lipu	05/06
Dep.Dir.:	
Li Yuguang	03/09
Lin Binghui	02/09
Xing Shengcai	02/09
Yang Tiejun	06/07
Zhang Qin	03/09

Patent Office of SIPO**State General Administration of Supervision and Quarantine**

Director: Li Changjiang	CCm 01/04
Dep.Dir.:	
Ge Zhirong	01/04
Pu Changcheng	01/04
Zhi Shuping	CCa 05/10

State Administration of Religious Affairs

Director: Ye Xiaowen	CCa 95/07
Dep.Dir.:	
<u>Jiang Jianyong</u>	05/06
Qi Xiaofei	02/09
Wang Zuo'an	98/07

National Bureau of Statistics

Director: Xie Fuzhan	06/10
Dep.Dir.:	
He Keng	96/06
Lin Xianyu	01/10
Xie Hongguang	06/07
Xu Xianchun	06/07
Xu Yifan	04/08
Zhang Weimin	04/07

China National Tourism Administration

Director: Shao Qiwei	05/03
Dep.Dir.:	
<u>Du Yili</u> (f)	06/12
Gu Chaoxi	00/09
Wang Zhifa	05/07
Zhang Xiqin	99/06

Counsellors' Office

Director: Cui Zhanfu	03/01
Dep.Dir.:	
<u>Chen Heliang</u>	95/06
Jiang Minglin	01/01
Zhang Zhannong	04/10

Government Offices Administration

Director: Jiao Huancheng	97/07
Dep.Dir.:	
Gao Xiang	00/12
Jian Baowei	04/12
Xun Huanzhong	98/11

INSTITUTIONS DIRECTLY UNDER THE STATE COUNCIL

Chinese Academy of Engineering (CAE)

President: Xu Kuangdi	CCm 02/05
V.-Pres.:	
Du Xiangwan	02/05
Liu Depei	02/05
Pan Yunhe	CCa 06/06
Wu Hequan	02/05
Xu Rigan	06/06
Sec.-Gen.: ?	

Chinese Academy of Sciences (CAS)

President: Lu Yongxiang	CCm 97/07
V.-Pres.:	
Bai Chunli (exec.)	CCa 96/04
Chen Zhu	00/11
Jiang Mianheng	99/12
Li Jiayang	04/01
Li Jinghai	04/02
Shi Erwei	04/01
Sec.-Gen.: Li Zhigang	04/02

Chinese Academy of Social Sciences (CASS)

President: Chen Kuiyuan	CCm 03/01
V.-Pres.:	
Chen Jiagui	98/11
Gao Quanli	00/11
Leng Rong (exec.)	04/11
Li Shenming	98/11
Wu Yin (f)	06/10
Zhu Jiamu	01/02
Sec.-Gen.: <u>Huang Haotao</u>	06/12

National School of Administration (NAS)

President: Hua Jianmin	CCm 03/05
V.-Pres.:	
Chen Weilan (f)	00/11
Han Kang	04/08
Hong Yi	05/06
Jiang Yikang	CCa 06/07
Tang Tiehan	95/09
Yuan Shuhong	03/09

China Banking Regulatory Commission (CBRC)

Chp.: Liu Mingkang	CCa 03/03
V.-Chp.:	
Cai Esheng	05/12
Guo Ligen	05/12
Jiang Dingzhi	05/12
Tang Shuangning	03/06

China Insurance Regulatory Commission (CIRC)

Chp.: Wu Dingfu	CCa 02/11
V.-Chp.:	
Li Kemu	03/05
Wei Yingning	02/03
Zhou Yanli	05/09

China Securities Regulatory Commission (CSRC)

Chp.: Shang Fulin	CCa 02/12
V.-Chp.:	
Fan Fuchun	00/07
Gui Minjie	04/08
Tu Guangshao	02/09
Zhuang Xinyi	05/02

State Electricity Regulatory Commission (SERC)

Chp.: Chai Songyue	02/11
V.-Chp.:	
Shi Yubo	02/11
Wang Yeping	06/05
Wang Yumin	04/11

Xinhua News Agency

President: Tian Congming	CCm 00/06
V.-Pres.:	
Cui Jizhe	05/06
He Ping	01/05
Lu Wei	04/06
Ma Shengrong	00/11
Editor-in-Chief: Nan Zhenzhong	00/06
Hong Kong SAR Bureau	
Director: Zhang Guoliang	00/01
Macau SAR Bureau	
Director: Pan Guojun	04/12

Development Research Center

Director: Wang Mengkui	98/03
Dep.Dir.:	
Li Jiange	03/05
Liu Shijin	05/04
Sun Xiaoyu	96/10
Zhang Yutai	CCm 04/11

China Meteorological Administration

Director: Qin Dahe	00/12
Dep.Dir.:	
<u>Wang Shourong</u>	04/12
Xu Xiaofeng	01/11
<u>Yu Rucong</u>	04/12
<u>Zhang Wenjian</u>	06/00
Zheng Guoguang	99/12

China Earthquake Administration

Director: Chen Jianmin	04/12
Dep.Dir.:	
Liu Yuchen	01/09
<u>Xiu Jigang</u>	05/08
Yue Mingsheng	96/06
Zhao Heping	03/12

National Social Security Foundation

Chp.: Xiang Huaicheng	CCm 03/05
V.-Chp.:	
Gao Xiqing	03/03
Wang Zhongmin	04/11
Xie Xuezhi	04/11

National Natural Science Foundation of China

Chp.: Chen Yiyu	04/01
V.-Chp.:	
<u>Shen Wenging</u>	05/09
<u>Sun Jiaguang</u>	05/09
Wang Jie	00/00
Zhu Daoben	01/08
Zhu Zuoyan	01/08

STATE BUREAUS / ADMINISTRATIONS DIRECTLY UNDER THE COMMISSIONS / MINISTRIES

State Bureau for Letters and Calls

Director: Wang Xuejun	04/02
Dep.Dir.:	
<u>Wang Shiqi</u>	04/12
<u>Wang Yaodong</u>	06/04
<u>Wei Jinmu</u>	00/07
<u>Xu Jie</u>	05/06
<u>Yin Xibo</u>	00/07
<u>Zhang Pengfa</u>	06/04

State Administration of Foreign Exchange

Director: Hu Xiaolian (f)	05/03
---------------------------	-------

Dep.Dir.:
Deng Xianhong 04/10
Fang Shangpu 06/06
 Li Dongrong 02/03
 Wei Benhua 03/12

State Administration of Foreign Experts Affairs

Director: Ji Yunshi CCm 06/10
 Dep.Dir.:
 Li Bing 01/12
 Sun Zhaohua 03/07
 Zhang Jianguo 03/09

State Grain Administration

Director: Nie Zhenbang 00/05
 Dep.Dir.:
 Qie Jianwei 01/08
 Ren Zhengxiao (f) 02/09
Zeng Living (f) 04/06
 Zhang Guifeng 02/10

State Post Management Bureau

Director: Ma Junsheng 06/11

State Tobacco Monopoly Administration

Director: Jiang Chengkang 02/07
 Dep.Dir.:
 He Zehua 03/07
 Li Keming 03/07
 Zhang Hui 04/08

State Oceanic Administration

Director: Sun Zhihui 05/11
 Dep.Dir.:
 Chen Lianzeng 99/09
Wang Hong 06/12
 Wang Fei 04/08
 Zhang Hongsheng 01/07

State Bureau of Surveying and Mapping

Director: Lu Xinshe 05/11
 Dep.Dir.:
 Chang Zhihai 02/11
 Li Weisen 02/11
Song Chaozhi 04/12
Xie Jingrong 04/12
 Yu Yongchang 00/01

State Administration of Cultural Heritage

Director: Shan Jixiang 02/09
 Dep.Dir.:
 Dong Baohua 97/07
 Tong Mingkang 04/06
 Zhang Bai 92/01

State Administration of Traditional Chinese Medicine

Dir.: She Jing (f) 00/05
 Dep.Dir.:
 Fang Shuting 01/07
Li Daning 05/03
Wu Gang 04/04
Yu Wenming 04/04

COORDINATION AND PROVISIONAL BODIES UNDER THE STATE COUNCIL

State Leading Group for Science, Technology and Education

Head: Wen Jiabao PBm 03/05
 Dep.Head:
 Chen Zhili (f) CCm 03/05
 Members:

Chen Yaobang 98/04
 Du Qinglin CCm 03/01
 Gao Qiang 03/01
 Li Rongrong CCm 01/04
 Liu Jibin 98/04
 Lu Yongxiang CCm 98/04
 Song Jian 98/04
 Xiang Huaicheng CCm 98/04
 Xu Guanhua CCm 01/04
 Xu Kuangdi CCm 03/01
 Xu Rongkai CCm 98/04
 Zeng Peiyan PBm 98/04

General Office

Director: Chen Jinyu 03/05
 Dep.Dir.: Liao Xiaoqi (exec.) 01/07

State Leading Group for Informationization Work

Head: Wen Jiabao PBm 03/07
 Dep.Heads:
 Guo Boxiong PBm 05/10
 Huang Ju PBm 03/07
 Liu Yunshan PBm CCSm 03/07
 Zeng Peiyan PBm 02/02
 Zhou Yongkang PBm CCSm 03/07
General Office
 Director: Wang Xudong CCm 03/07

Leading Group for Formulating a National Strategy on Intellectual Property Rights

Head: Wu Yi (f) PBm 05/01
 Dep.Heads:
 Li Dongsheng 05/01
 Li Xueyong 05/01
 Tian Lipu 05/06
 Wei Jianguo 05/01
 Xu Shaoshi 05/01
 Yan Xiaohong 05/01
 Zhang Xiaoliang 05/01
General Office
 Director: Wang Jingchuan 05/01

State Leading Group for Teaching Chinese as a Foreign Language

Head: Zhou Ji 05/07

State Leading Group for Handling Hijacking

Head: Huang Ju PBm 03/11
 Dep.Heads:
 Tian Qiyu 03/11
 Yang Yuanyuan CCm 03/11
 You Quan 03/11
General Office
 Director: Gao Hongfeng 04/10

Leading Group for the Adjustment and Transformation of Old Industrial Bases in the Northeastern Region

Head: Wen Jiabao PBm 04/03
 Dep.Heads:
 Huang Ju PBm 04/03
 Zeng Peiyan PBm 04/03
General Office
 Director: Zhang Guobao 04/03

Leading Group for the West-East Gas Pipeline Project

Head: Zhang Guobao 04/03

Leading Group for the Development of the Western Region

Head: Wen Jiabao PBm 03/06
 Dep.Head:
 Zeng Peiyan PBm 03/06
General Office
 Director: Ma Kai CCm 03/05

Leading Group for Accelerating Infrastructural Construction Projects

Head: Zeng Peiyan PBm 98/08

Leading Group on the First National Economic Survey

Head: Zeng Peiyan PBm 04/09

Leading Group for the Reform of the Administrative Examination and Approval System

Head: Hua Jianmin CCm 03/04

Dep.Head:

Li Zhilun CCm 03/04

General Office

Director: Li Yufu 03/04

Leading Group for Helping the Poor Through Development

Head: Hui Liangyu PBm 03/05

Dep.Heads:

Liao Xiaojun 03/04

Liu Jian 03/04

Liu Jiang 03/04

Lü Feijie 03/03

Wang Yang CCa 03/04

Wu Xiaoling (f) 03/04

General Office

Director: Liu Jian 04/05

Leading Group for Placement of Demobilized Army Cadres

Head: Zhang Bolin 03/04

Dep.Heads:

Dai Guangqian 01/04

Tang Tianbiao CCm 03/04

General Office

Director: Su Tinglin 00/05

National Leading Group for the Work of Supporting the Army, Giving Preferential Treatment to the Families of Armymen and Martyrs, Supporting the Government and Cherishing the People (Double Support Leading Group)

Head: Hui Liangyu PBm 03/11

Dep.Heads:

Fan Shijin 03/05

Hu Zhenmin 03/05

Jiang Yikang CCa 00/12

Li Xueju 03/05

Luo Pingfei 02/02

Shen Yueyue (f) CCa 03/09

Tang Tianbiao CCm 00/12

Wang Yang CCa 03/05

General Office

Director: Luo Pingfei 01/08

National Energy Leading Group

Head: Wen Jiabao PBm 05/05

Dep.Heads:

Huang Ju PBm 05/05

Zeng Peiyan PBm 05/05

General Office

Director: Ma Kai CCm 05/05

Dep.Dir.: Ma Fucai CCa 05/05

National Leading Group for Work on Amalgamation and Bankruptcy of Enterprises and Reemployment of Laid-off Workers

Head: Li Rongrong CCm 03/09

Dep.Heads:

Shao Ning 03/09

Tang Shuangning 03/09

Zhu Zhigang 03/09

National Leading Group for Promoting the Development of Small and Medium-Sized Enterprises

Head: Ma Kai CCm 03/11

National Leading Group for Rectifying and Standardizing the Market Economic Order

Head: Wu Yi (f) PBm 03/04

Dep.Head:

Xu Shaoshi 03/04

Office Head: Zhang Zhigang 03/09

National Leading Group for Medium-and Long-Term Planning of Scientific and Technological Development

Head: Wen Jiabao PBm 03/06

Dep.Head: Chen Zhili CCm 03/06

Office Head: Xu Guanhua CCm 04/12

National Leading Group for Biotechnical Research, Development and Industrialization

Head: Chen Zhili (f) CCm 04/12

Dep.Heads:

Chen Jinyu 04/12

Xu Guanhua CCm 04/12

Zhang Xiaoqiang 04/12

General Office

Director: Li Xueyong 04/12

National Leading Group on Planning of Philosophy and Social Sciences

Head: Liu Yunshan PBm CCsm 03/08

Dep.Head: Chen Kuiyuan CCm 03/06

National Leading Group for Openness in Government Affairs

Head: He Yong CCsm 03/06

National Coordinating Group for Openness in Factory Affairs

Head: He Yong CCsm 03/03

National Coordinating Group for Openness in Village Affairs

Head: He Yong? CCsm 03/06

National Leading and Coordinating Group for the Trial-Point Work of Modern Long-Term Education of Rural Party Members and Cadres

Head: He Guoqiang PBm CCsm 03/06

National Leading Group for Implementation of the Chemical Weapons Convention

Head: Huang Ju PBm 03/04

Dep.Heads:

Ma Kai CCm 03/04

Xiong Guangkai CCa 99/03

You Quan 01/09

Zhou Wenzhong 03/04

General Office

Director: Li Rongrong CCm 01/09

China Committee for Cultural Poverty Relief

Chp.: Xu Weicheng 00/02

China International Disaster-Reduction Commission

Chp.: Hui Liangyu PBm 03/08

V.-Chp.:

An Min 03/06

Li Shenglin CCm 03/06

Li Xueju 03/10

Li Xueyong 03/06

Wang Yang CCa 03/06

Yang Yanyin (f) 02/10

Zhou Wenzhong 03/06
General Office
 Director: Yang Yanyin (f) 03/06

National Disaster-Reduction Committee

Chp.: Hui Liangyu PBm 05/04
 V.-Chp.:
 Jia Zhibang CCm 05/04
 Li Shenglin CCm 05/04
 Li Xueju 05/04
 Li Xueyong 05/04
 Shen Guofang 05/04
 Yi Xiaozhun 05/04
 Zhang Yong 05/04
 Sec.-Gen: Jia Zhibang CCm 05/04

State Flood Control and Drought Relief Headquarters

Head: Hui Liangyu PBm 03/04
 Dep.Heads:
 Wang Shucheng CCm 99/04
 Wang Yang CCa 03/03
 Sec.-Gen.: E Jingping 01/07
General Office
 Director: Zhang Zhitong 03/07

Headquarters of State Council for Earthquake Relief

Cdr.: Hui Liangyu PBm 03/06
 Dep.Cdr.:
 Liu Jiang 03/06
 Song Ruixiang 03/06
 Wang Yang CCa 03/06
 Yang Yanyin (f) 03/06
 Zhang Qinsheng 03/06
General Office
 Director: Song Ruixiang 03/06

National Bird Flu Prevention Headquarters

Head: Hui Liangyu PBm 04/01
 Dep.Head: Hua Jianmin CCm 04/01
General Office
 Director: Yin Chengjie 05/11

National SARS Control and Prevention Headquarters

Dir.: Wu Yi (f) PBm 03/04
 Dep.Dir.: Hua Jianmin CCm 03/04
 Office Head: Xu Shaoshi 03/04

AIDS Prevention Committee

Chp.: Wu Yi (f) PBm 04/02

Snail Fever Prevention Leading Group

Head: Wu Yi (f) PBm 04/02

National Nuclear Accident Contingency Committee

Chp.: Sun Qin 06/06

State Commission for Administration of Standardization

Chp.: Liu Pingjun 05/10
 V.-Chp.: Sun Xiaokang 03/08

State Regulatory Commission for Certification and Accreditation

Chp.: Sun Dawei 05/10

Supervisory Committee for State-Owned Key Financial Organs

Chp:
 Che Yingxin 05/12
 Wu Xiaoping 06/01

Supervisory Committee for State-Owned Large-Sized Key Enterprises

Chp.

Fan Younian 01/10
 Han Xiuguo 01/10
 Ji Xiaonan 04/11
 Li Shenglin CCm 04/11
 Shi Jinqian 01/10
 Sun Guangyun 01/10
 Xu Liang 01/10
 Zhao Guohua 01/10

National Defence Mobilization Committee

Chp.: Wen Jiabao PBm 03/11
 V.-Chp.:
 Cao Gangchuan PBm 03/11
 Hua Jianmin CCm 03/11
 Sec.-Gen.: Qian Shugen CCm 00/11

State Council Central Military Commission Special Committee

National Frontier Defence Committee

Chp.:
 Zhou Yongkang PBm CCSm 03/11
 V.-Chp.:
 Qian Shugen CCm 03/11
 Wang Yi 03/11
 Xu Shaoshi 03/11
 Zhao Yongji 02/09

State Council CMC Air Traffic Committee

Chp.:
 Huang Ju PBm 03/11
 V.-Chp.:
 Ge Zhenfeng CCm 03/11
 You Quan 03/11
 Zhang Guobao 03/11
 Zhu Zhigang 03/11

National Greening / Afforestation Committee

Chp.: Hui Liangyu PBm 03/03
 V.-Chp.:
 Liao Xiaojun 03/03
 Liu Jiang 03/03
 Niu Youcheng 03/03
 Qiu Baoxing 03/03
 Wang Yang CCa 03/03
 Zhou Shengxian CCa 01/04
 Zhou Youliang 98/04
General Office
 Director: Zhou Shengxian CCa 02/03

National Narcotics Control Commission

Chp.:
 Zhou Yongkang PBm CCSm 03/03
 V.-Chp.:
 Hu Zhenmin 03/04
 Luo Feng 03/04
 Sheng Guangzu 03/04
 Zhang Xinfeng 05/07
 Zhu Qingsheng 03/04

National Committee for the Patriotic Public Health Campaign

Chp.: Wu Yi (f) PBm 03/04
 V.-Chp.:
 Du Qinglin 03/04
 Gao Qiang 02/12
 Hu Zhenmin 03/04
 Wang Guangtao 03/04
 Wang Qian CCa 03/04
 Xie Zhenhua CCm 96/04
 Xu Shaoshi 03/04
 Yu Zhengsheng PBm 98/08

National Work Committee on Aging

Chp.: Hui Liangyu PBm 03/10
 V.-Chp.:

Li Xueju 99/10
 Wang Dongming 03/06
 Wang Yang CCa 99/10
 Zheng Silin CCm 03/06

Work Committee for Children and Women

Chp.: Wu Yi (f) PBm 98/06
 V.-Chp.:
 Chen Xiurong (f) 04/05
 Huang Qingyi (f) CCm 03/05
 Li Shenglin CCm 03/05
 Xu Shaoshi 01/04
General Office
 Director: Chen Jiping 01/02

Coordination Committee for the Disabled

Chp.: Hui Liangyu PBm 03/05
 V.-Chp.:
 Deng Pufang CCa 93/09
 Li Baoku 03/02
 Wang Yang CCa 03/06
 Wang Zhan 03/02
 Zhang Xiaojian 03/02
 Zhu Qingsheng 03/02
 Sec.-Gen.: Guo Jianmo 05/05

Academic Degrees Committee

Chp.: Chen Zhili (f) CCm 03/07
 V.-Chp.:
 Chen Kuiyuan CCm 03/07
 Lu Yongxiang CCm 97/01
 Wu Qidi (f) CCa 06/01
 Xu Kuangdi CCm 03/07
 Zhao Qinping 03/05
 Zhou Ji (exec.) 03/05
 Sec.-Gen.: Wu Qidi (f) CCa 06/01
General Office
 Director: Zhou Qifeng 03/05

State Council Committee for Production Safety

Chp.: Huang Ju PBm 03/11
 V.-Chp.:
 Hua Jianmin CCm 03/11
 Wang Xianzheng 03/12
 You Quan 03/10
 Zhou Yongkang CCSm 04/06
General Office
 Director: Wang Xianzheng 03/10

Tariff Regulations Commission

Chp.: Jin Renqing CCm 03/08
 V.-Chp.:
 Gong Zheng 03/04
 Lou Jiwei 03/04
 You Quan 03/04
 Yu Guangzhou 03/04
General Office
 Director: Zhu Zhenmin 03/04

Sanxia (Three Gorges) Project Construction Committee

Chp.: Wen Jiabao PBm 03/05
 V.-Chp.:
 Li Yongan 04/01
 Luo Qingquan CCm 03/05
 Ma Kai CCm 03/05
 Pu Haiqing CCm 98/05
 Wang Hongju CCm 03/05
 Zeng Peiyan PBm 98/05
General Office
 Director: Pu Haiqing CCm 03/11

South-to-North Water Diversion Project Construction Commission

Dir.: Wen Jiabao PBm 03/07
 Dep.Dir.:

Hui Liangyu PBm 03/07
 Zeng Peiyan PBm 03/07
General Office
 Director: Zhang Jiyao 03/09
 Dep.Dir.:
 Li Tiejun 03/09
 Meng Xuenong 03/09
 Ning Yuan 03/09

State Council Office for Correcting Malpractice

Director: Li Zhilun CCm 03/04
 Dep.Dir.:
 Liu Yue 05/06
 Qu Wanxiang 04/01

State Council Office for the Prevention and Handling of Evil Cults

Director: Liu Jing CCm 00/09

National Anti-Pornography and Anti-Piracy Work Group

Head: Wang Maolin 98/12
 Dep.Heads:
 Gong Xinhan 98/12
 Gui Xiaofeng 02/07
 Liu Binjie 05/06
 Liu Qibao CCa 98/12
 Yu Youxian 98/12

General Office

Director: Gui Xiaofeng 01/04

SUPREME PEOPLE'S COURT

President:

Xiao Yang

CCm 98/03

V.-Pres.:

Cao Jianming

CCa 99/10

Huang Songyou

02/12

Jiang Xingchang

98/12

Kang Dehua

96/12

Shen Deyong

98/12

Su Zelin

04/06

Tang Dehua

93/07

Wan Exiang

00/04

Xi Xiaoming

04/06

Xiong Xuanguo

05/08

Zhang Jun

05/08

SUPREME PEOPLE'S PROCURATORATE

Proc.Gen.:

Jia Chunwang

CCm 03/03

Dep. Proc.Gen.:

Hu Kehui (f)

98/04

Jiang Jianchu

04/08

Qiu Xueqiang

CCa 01/06

Wang Zhenchuan

02/12

Zhang Geng

03/10

Zhao Hong

93/09

Zhu Xiaoqing

04/08

ECONOMIC ORGANIZATIONS / CORPORATIONS

All-China Federation of Supply and Marketing Cooperatives

Chp.: Bai Lichen	CCm 99/01
V.-Chp.: Gu Guoxin	03/06
Li Chunsheng	00/09
Zhao Xianren	03/09
Zhou Shengtao	03/06

China Council for the Promotion of International Trade (China Chamber of International Commerce)

Hon.Chp.: Bo Yibo	84/01
President: Wan Jifei	03/06

China International Economic and Trade Arbitration Commission

Chp.: Yu Xiaosong	97/10
-------------------	-------

China Advertising Association (CAA)

President: Yang Peiqing (f)	94/12
-----------------------------	-------

China Building Materials Industry Association

President: Zhang Renwei	01/12
-------------------------	-------

China Coal Industry Association

President: Fan Weitang	02/08
------------------------	-------

China Association of Employment Promotion

Chp.: Lin Yongshan	05/03
--------------------	-------

China Entrepreneurs' Association

President: Chen Jinhua	99/06
------------------------	-------

China Nonferrous Metals Industry Association

President: Kang Yi	01/04
--------------------	-------

China Nonferrous Metal Mining (Group) Co Ltd (CNMC)

President: Luo Tao	06/11
--------------------	-------

China Petroleum and Chemical Industry Association

President: Tan Zhuzhou	01/04
------------------------	-------

China Electricity Council (CEC)

President: Zhao Xizheng	00/08
-------------------------	-------

China National Textile Industry Council (CNTIC)

Chp.: Du Yuzhou	01/02
-----------------	-------

China National Council of Light Industry (CNCLI)

Chp.: Chen Shineng	01/02
--------------------	-------

China Federation of Industrial Economics (CFIE)

President: Xu Kuangdi	CCm 03/11
-----------------------	-----------

China Federation of Machinery Industry

President: Yu Zhen	02/11
--------------------	-------

China Federation of Mining Industry

President: Zhu Xun	01/10
--------------------	-------

China Aviation Industry Corporation I

President: Liu Gaozhuo	99/07
------------------------	-------

China Aviation Industry Corporation II

President: Zhang Hongbiao	04/02
---------------------------	-------

AviChina Industry and Technology Company (AviChina)

Chp.: Zhang Yanzhong	03/05
----------------------	-------

China Aerospace Science and Technology Corporation

President: Zhang Qingwei	CCm 01/12
--------------------------	-----------

China Aerospace Science and Industry Corporation

President: Yin Xingliang	04/01
--------------------------	-------

China Civil Engineering Construction Corporation

Chp.: Ma Li	01/04
Pres.: Ding Yuanchen	03/04

China Nuclear Engineering and Construction Corporation

President: Mu Zhanying	99/07
------------------------	-------

China National Nuclear Corporation

Director: Kang Rixin	03/12
----------------------	-------

China Armament Industries Group Corporation (China North Industries Group Corporation, NORINCO)

President: Ma Zhigeng	Cca 99/07
-----------------------	-----------

China South Industries Group Corporation

President: Xu Bin	04/01
-------------------	-------

China Poly Group Corporation

Chp.: Shan Yihe	03/05
V.-Chp.: He Ping	04/02
Pres.: He Ping	94/09

999 (SanJiu) Enterprise Group

President: Sun Xiaomin	04/05
------------------------	-------

CITIC Group

Chp.: Wang Jun	95/05
Pres.: Kong Dan	00/07

China Merchants Group

Chp.: Qin Xiao	01/04
Pres.: Fu Yuning	00/08

China National Offshore Oil Corporation (CNOOC)

President: Fu Chengyu	03/10
V.-Pres.:	
Cao Xinghe	04/09
Luo Han	01/09
Wu Zhenfang	04/09
Zhou Shouwei	01/09

CNOOC Ltd.

Chp./CEO: Fu Chengyu	03/10
Pres.: Zhou Shouwei	02/11

China Petroleum & Chemical Corporation (Sinopec Corp.)

Chp.: Chen Tonghai	03/08
V.-Chp.: Wang Jiming	03/11
Pres.: Wang Tianpu	05/03
V.-Pres.:	
Cai Xiyou (exec.)	03/04
Dai Houliang	05/11
Wang Zhigang (exec.)	03/04
Zhang Haichao	05/11
Zhang Jianhua (exec.)	03/04

China Petrochemical Corporation (Sinopec Group)

Chp.: Chen Tonghai	03/06
--------------------	-------

China National Petroleum Corporation (CNPC)

President: Jiang Jiemin 06/11
 V.-Pres.:
 Duan Wende 04/01
 Ren Chuanjun 99/03
 Su Shulin Cca 01/09
 Wang Yilin 04/01
 Zheng Hu 01/09
 Zhou Jiping 04/01

China National Petroleum Offshore Engineering Co. Ltd. (CNPOEC)

Chp.: Liu Haisheng 04/11
 Gen.Man.: Shi Lin 04/11

PetroChina Co. Ltd.

Chp.: Jiang Jiemin 06/11
 V.-Chp.: Ren Chuanjun 03/11
 Pres.: Jiang Jiemin 04/05

Sinochem Corporation

President: Liu Deshu 98/03
 V.-Pres.:
 Feng Zhibin 06/01
 Han Gensheng 04/03
 Li Hui 01/07
 Pan Zhengyi 00/07
 Wang Yinping 04/12
 Zhang Zhiyin 04/12

China National Chemical Construction Corporation (CNCCC)

Chp.: Chen Lihua 00/08

China National Chemical Engineering Group Corporation (CNCEC)

Chp.: Jin Kening 06/08

China Coal Energy (Group) Corporation

President: Jing Tianliang 03/07

China National Cereals, Oils & Foodstuffs Import and Export Corporation (COFCO)

Chp.: Ning Gaoning 04/12
 Pres.: Liu Fuchun 00/08

China National Electronics Import and Export Corporation (CEIEC)

Pres./CEO: Cong Yadong 06/02

China National Machinery Import and Export Corporation (CMC)

President: Tang Yi 04/08

China National Machinery and Equipment Import and Export Corporation (CMEC)

President: Xie Biao 05/01

China National Machinery Industry Corporation (SINOMACH)

President: Ren Hongbin 02/01

China Minmetals Corporation

President: Zhou Zhongshu 05/05

China National Technology Import and Export Corporation

President: Jiang Xinsheng 02/11

China National Textiles Import and Export Corporation

President: Zhao Boya 00/08

China National Medicines and Health Products Import and Export Corporation

President: Zhang Benzhi 03/07

China National Native Produce and Animal By-Products Import and Export Corporation

President: Pan Deyuan 03/01

China National Publications Import and Export Corporation (Group)

President: Jiao Guoying (f) 04/08

China International Book Trading Corporation (CIBTC)

President: Qi Pingjing 03/00

China National Foreign Trade Transportation (Group) Corporation (SINOTRANS Group)

Chp.: Miao Gengshu 05/12
 Pres./Gen.Man.: Zhao Huxiang 06/01
 V.-Pres.: Zhang Jianwei 06/01

China Ocean Shipping (Group) Company (COSCO)

Pres./CEO: Wei Jiafu 99/05
 V.-Pres.:
 Chen Hongsheng (exec.) 98/00
 Li Jianhong (exec.) 00/06
 Ma Zehua (exec.) 01/09
 Wang Futian (exec.) 04/04
 Zhang Fusheng (exec.) 02/06

China State Shipbuilding Corporation (CSSC)

President: Chen Xiaojin 99/07

China Shipbuilding Industry Corporation (CSIC)

President: Li Changyin 01/10

China Yangtze Three Gorges Project Development Corporation

President: Li Yong'an 03/11

China National Gold Corporation

Pres.: Cheng Fumin 01/06
China Gold Co. Ltd.
 Chp.: Song Xin 02/10

Aluminium Corporation of China Ltd. (Chalco)

Chp./CEO: Xiao Yaqing 04/06
 Pres.: Xiong Weiping 04/08

China Electronics Corporation (CEC)

Chp.: Xiong Qunli 06/02

China Great Wall Industry Corporation

President: Wang Haibo 04/12

China Everbright International Ltd.

Chp.: Wang Mingquan Cca 00/06
 V.-Chp.: Li Xueming 03/11
 CEO: Chen Xiaoping 03/11
 Gen.Man.: Philip Fan Yan Hok 03/11

China Great Wall Computer Group

Chp.: Chen Zhaoxiong 04/05

Lenovo Group Ltd.

Chp.: Yang Yuanqing 05/05
 Pres./CEO: William J. Amelio 06/08

China Post Group

Gen.Man.: Liu Andong 06/11

China International Travel Service (CITS)			Beijing Automotive Industry Holdings Co. (BAIC)	
President: Gai Zhixin		04/03	President: An Qingheng	00/06
POWER INDUSTRY				
State Grid Corporation of China			Guangzhou Automobile Industry Group Co., Ltd.	
President: Liu Zhenya		05/03	President: Zhang Fangyou	04/12
China Southern Power Grid Corporation Ltd.			Shanghai Automotive Industry Corporation (SAIC)	
Dir.Gen.: Yuan Maozheng		03/03	Chp.: Chen Xianglin	95/09
China Datang (Group) Corporation			Pres.: Hu Maoyuan	99/07
President: Zhai Ruoyu		02/12	Chang'an Automobile Group Corp.	
China Guodian (Group) Corporation			Pres.: Xu Liuping	06/01
China Huadian Corporation			China South Industries Auto Co. Ltd.	
President: He Gong		03/01	Pres.: Yin Jiayu	06/01
China Huaneng Group			Changhe Aircraft Industry (Group) Corp.	
President: Li Xiaopeng		01/07	Pres./Chp. : Yang Jinhuai	99/02
China Power Investment Corporation			Nanjing Automobile (Group) Corp.	
President: Wang Binghua		02/12	Chp.: Wang Haoliang	06/07
STEEL INDUSTRY			Pres.: Yu Jianwei	06/07
China Iron and Steel Association			Dongfeng Motor Corporation (DFM)	
President: Xie Qihua (f)		05/02	Chp.: Xu Ping	05/07
Anshan Iron and Steel Group Corporation (Angang Group)			Pres.: Xu Ping	05/06
Chp.: Liu Jie		Cca 04/06	Geely Automobile Holding Group	
Baotou Iron and Steel (Group) Co., Ltd.			Chp.: Li Shufu	98/00
Pres. : Si Yongtao		04/12	Harbin Hafei Motor Co., Ltd.	
Chp. : Lin Donglu		00/08	Chp.: Liu Tao	05/02
Handan Iron and Steel Group Co., Ltd.			Brilliance China Automotive Holding Limited	
Pres.: Wang Yifang		02/11	Chp.: Wu Xiao An	06/03
Chp.: Liu Rujun		02/07	Pres./CEO.: Qi Yumin	06/01
Panzhuhua Iron and Steel (Group) Co.			Shenyang Brilliance JinBei Automotive Co., Ltd.	
President: Luo Zezhong		01/12	Chp.: Qi Yumin	06/01
Shanghai Baosteel Group Corporation (Baosteel)			Chery Automobile Co., Ltd.	
Chp.: Xie Qihua (f)		03/11	Chp.: Yin Tongyao	05/12
Pres.: Xu Lejiang		05/01	China National Heavy Duty Truck Group Co., Ltd. (CNHTC)	
Shougang Group (Capital Steel)			Chp. : Ma Chunji	01/01
Chp.: Zhu Jimin		00/07	Pres. : Cai Dong	03/06
Pres.: Wang Qinghai		03/00	AVIATION	
Wuhan Iron and Steel (Group) Corporation			China National Aviation Holding Co. (CNAH)	
Chp./Pres.: Deng Qilin		05/03	President: Li Jiexiang	04/07
AUTOMOBILE INDUSTRY			Air China Ltd.	
China Automobile Industry Association			Pres.: Wang Kaiyuan	02/10
China National Automotive Industry Corporation			Chp.: Li Jiexiang	04/12
President: Chen Xulin		99/11	Air China Southwest Co.	
China National Automotive Industry Import and Export Corporation (CAIEC)			China National Aviation Co. Ltd. (CNAC)	
President: Zhang Fusheng		00/08	Chp.: Kong Dong	05/05
China FAW Group Corporation			China Eastern Air Holding Co.	
President: Zhu Yanfeng		Cca 99/02	President: Li Fenghua	04/08
			China Eastern Airlines	
			Pres.: Luo Chaogeng	04/10
			Chp.: Li Fenghua	05/06
			China Southern Air Holding Co.	
			President: Liu Shaoyong	04/08
			China Southern Airlines	
			Chp. : Si Xianmin	05/09
			China TravelSky Holding Co.	

President: Ma Tiesheng?	02/10	President: Chen Yuan	CCa 98/04
China Aviation Oil Holding Co.		Export-Import Bank of China (2)	
President: Jia Changbin	02/10	Chp./Pres.: Li Ruogu	05/06
China Aviation Supplies Import and Export Group Corp.		Agricultural Development Bank of China (3)	
Pres.: Li Hai	02/10	Chp./Pres.: He Linxiang	00/02
COMMUNICATIONS			
Putian Eastern Communications Group Co., Ltd.		JOINT-STOCK COMMERCIAL BANKS	
President: Xing Wei	04/01	Bank of Communications	
China Telecom Corporation		Chp.: Jiang Chaoliang Pres.: ?	04/06
President: Wang Xiaochu	04/11	China Everbright Bank	
China Netcom Corporation		Chp.: Wang Mingquan	02/08
Chp.: Yan Yixun	00/08	Pres.: Guo You	04/07
Pres.: Zhang Chunjiang	¾	China Merchants Bank	
China Netcom International Corporation Ltd. (Netcom International)		Chp.: Qin Xiao	01/03
Chp.: Yan Yixun	03/11	Pres./CEO: Ma Weihua	99/09
Pres.: Tian Suning	03/11	China Minsheng Banking Corp., Ltd.	
China Netcom Northern Communications Co. Ltd. (Netcom North)		Chp.: Jing Shuping	96/01
Chp.: Leng Rongquan	04/01	Pres.: Dong Wenbiao	00/08
China Netcom Southern Communications Co. Ltd. (Netcom South)		CITIC Industrial Bank	
Chp.: Tian Suning	04/01	Chp.: Wang Jun	01/09
China United Telecommunications Corporation (China Unicom)		Pres.: Chen Xiaoxian	04/11
Chp.: Chang Xiaobing	04/12	Hua Xia Banking Corp.	
Pres.: Shang Bing	04/11	Chp.: Liu Haiyan	03/05
China Mobile Communications Corporation (China Mobile)		Pres.: Wu Jian	01/08
President: Wang Jianzhou	04/11	Fujian Industrial Bank Co., Ltd.	
China Satellite Communications Corporation (China Satcom)		President: Gao Jianping	00/06
President: Zhang Hainan	03/09	Guangdong Development Bank	
China Railcom		Chp.: Li Ruohong	99/09
Chp.: Wang Zhaocheng	04/01	Pres.: Zhang Guanghua	02/12
Pres.: Qiao Jinzhou	04/01	Shanghai Pudong Development Bank	
STATE-OWNED COMMERCIAL BANKS (4)		Pres.: Jin Yun	97/08
Bank of China (BOC) Ltd. (1)		Shenzhen Development Bank	
Hon.Chp.: Chen Muhua (f)	85/11	Chp.: Lan Dezhang	04/12
Chp.: Xiao Gang	03/03	Pres.: Jeffrey Williams	04/12
Pres.: Li Lihui	04/08	ASSET MANAGEMENT COMPANIES (4)	
Bank of China (Hong Kong) Co., Ltd.		CINDA	
President: He Guangbei	03/05	President: Zhu Dengshan	99/04
Industrial and Commercial Bank of China (ICBC) (2)		Great Wall	
Pres.: Yang Kaisheng	05/10	President: Wang Xingyi	99/10
Chp.: Jiang Jianqing	CCa 00/02	Huarong	
Agricultural Bank of China (ABC) (3)		President: Yang Kaisheng	99/10
President: Yang Mingsheng	03/09	Orient	
China Construction Bank (CCB) Ltd. (4)		President: Bai Shizhen (f)	01/09
Chp.: Guo Shuqing	05/03	Shanghai Stock Exchange	
Pres.: Zhang Jianguo	06/07	Chp.: Geng Liang	01/10
POLICY BANKS (3)		Pres.: Zhu Congjiu	00/09
China Development Bank (1)		Shenzhen Securities Exchange	
		Chp.: Chen Dongzheng	01/10
		Pres.: Zhang Yujun	01/06
		Shanghai Futures Exchange	
		Chp.: Wang Lihua (f)	00/00
		Pres.: Jiang Yang	01/07

INSURANCE**People's Insurance Holding Company of China**

President: Tang Yunxiang	03/07
--------------------------	-------

People's Property Insurance Corp. of China

Chp.: Tang Yunxiang	03/07
---------------------	-------

People's Insurance Asset Management Company of China

Chp.: Tang Yunxiang	03/07
---------------------	-------

China Reinsurance Company (China-Re)

President: Dai Fengju	99/03
-----------------------	-------

China Life Insurance (Group) Company (China Life)

Chp./Pres.: Wang Xianzhang	00/02
----------------------------	-------

New China Life Insurance

Chp.: Sun Bing	06/11
----------------	-------

China Pacific Insurance Group

Chp.: Wang Guoliang	03/01
---------------------	-------

Pres.: Huo Lianhong	01/08
---------------------	-------

China Ping'an Insurance Company, Ltd.

Chp.: Ma Mingzhe	01/04
------------------	-------

Pres.: Zhang Zixin	03/09
--------------------	-------

NATIONAL MILITARY LEADERSHIP

CCP Central Military Commission

Chp.: Hu Jintao	PBm 04/09
V.-Chp.:	
Cao Gangchuan	PBm 02/11
Guo Boxiong	PBm 02/11
Xu Caihou	CCSm 04/09
Members:	
Chen Bingde	CCm 04/09
Jing Zhiyuan	CCm 04/09
Li Jinai	CCm 02/11
Liang Guanglie	CCm 02/11
Liao Xilong	CCm 02/11
Qiao Qingchen	CCm 04/09
Zhang Dingfa	CCa 04/09
Commission for Discipline Inspection	
Secretary: Zhang Shutian	03/02
Dep.Sec.:	
Dong Yisheng	03/02
Zhang Li	CCa 04/01
General Office	
Director: Jia Ting'an	03/12

PRC Central Military Commission

Chp.: Hu Jintao	PBm 05/03
V.-Chp.:	
Cao Gangchuan	PBm 03/03
Guo Boxiong	PBm 03/03
Xu Caihou	CCSm 05/03
Members:	
Chen Bingde	CCm 05/03
Jing Zhiyuan	CCm 05/03
Li Jinai	CCm 03/03
Liang Guanglie	CCm 03/03
Liao Xilong	CCm 03/03
Qiao Qingchen	CCm 05/03
Zhang Dingfa	CCa 05/03

General Staff

Chief: Liang Guanglie	CCm 02/11
Dep.Chiefs:	
Ge Zhenfeng (exec.)	CCm 02/11
Wu Shengli	04/07
Xu Qiliang	CCm 04/07
Zhang Li	CCa 00/09
Assistant Chiefs:	
Li Yu	01/01
Zhang Qinsheng	04/12
Dir.Pol.Dpt.: Xie Zuoyan	03/03

General Political Department

Director: Li Jinai	CCm 04/09
Dep.Dir.:	
Liu Yongzhi	CCm 04/12
Liu Zhenqi	05/12
Sun Zhongtong	CCa 04/07
Assistant Dir.:	
Jiang Jichu	04/01
Tong Shiping	05/12
General Office	
Sec.-Gen.: Fan Yinhua	04/06

General Logistics Department

Director: Liao Xilong	CCm 02/11
Dep.Dir.:	
Li Maifu	05/12
Sun Zhiqiang	CCm 00/02
Wang Qian	CCa 02/00
Pol.Com.: Sun Dafa	05/07

Dep.P.C.:	
Dong Yisheng	99/12
Sun Sijing	05/12
Chief of Staff: Chen Guoshu	03/03
Dir.Pol.Dpt.: Sun Sijing	05/12

General Armament Department

Director: Chen Bingde	CCm 04/09
Dep.Dir.:	
Li Andong	CCm 01/04
Zhang Jianqi	04/08
Zhang Shiming	02/01
Zhu Fazhong	CCa 02/01
Pol.Com.: Chi Wanchun	CCm 02/11
Dep.P.C.: Li Dongheng	CCm 03/12
Chief of Staff: Niu Hongguang	03/03
Dir.Pol.Dpt.: ?	

PLA Navy

Commander: Wu Shengli	06/08
Dep.Cdr.:	
Jin Mao	02/12
Shen Binyi	CCm 00/03
Wang Yucheng	03/09
Yao Xingyuan	00/09
Zhang Yongyi	05/01
Zhao Xingfa	05/01
Zheng Baohua	05/10
Pol.Com.: Hu Yanlin	03/06
Dep.P.C.:	
Kang Chengyuan	04/01
Liu Xiaojiang	01/07
Tong Guorong	00/10
Wu Huayang	05/01
Chief of Staff: Sun Jianguo	05/03
Dir.Pol.Dpt.: Fan Yinhua	05/12

North China Sea Fleet

Commander: Su Shiliang	06/05
Dep.Cdr.:	
Chen Axi	03/12
Ding Guige	00/08
Jia Maorong	05/07
Wang Fushan	01/07
Zhang Yan	01/05
Pol.Com.: Li Guang	05/05
Dep.P.C.:	
Fu Bohai	04/04
Jia Peiduo	01/07
Yu Changqi	03/03
Zhang Hongfu	04/03
Zhao Rongtang	01/07
Chief of Staff: Zhang Panhong	03/06
Dir.Pol.Dpt.: ?	

East China Sea Fleet

Commander: Zhao Guojun	00/10
Dep.Cdr.:	
Hu Xiangui	03/12
Huang Jiang	05/01
Li Julin	04/01
Li Xianghua	03/06
Wang Laiyou	02/10
Wang Shi'en	01/08
Zheng Bingqing	01/06
Pol.Com.: Liu Weidong	01/08
Dep.P.C.:	
Cai Zhongliang	02/08
Cheng Jiarong	04/01
Jiang Hongyun	02/02
Li Xiukang	01/08
Ren Guangli	02/09
Chief of Staff: Zhang Deshun	03/10
Dir.Pol.Dpt.: Xu Jianzhong	02/02

South China Sea Fleet

Commander: Gu Wengen 04/07
 Dep.Cdr.:
 Deng Minglin 02/07
 Han Linzhi 05/01
 Xue Tianpei 03/10
 Yang Fucheng 01/09
 Zhang Zhicheng 04/01
 Pol.Com.: Xu Yitian 04/12
 Dep.P.C.:
 He Chunxi 05/07
 Ni Bujin 01/04
 Qiang Fuchao 04/01
 Xu Xiaoye 04/01
 Yang Yinglin 03/07
 Yu Linsen 01/01
 Chief of Staff: Hou Yuexi 03/09
 Dir.Pol.Dpt.: Hou Jian 05/08

PLA Air Force

Cdr.: Qiao Qingchen CCm 02/05
 Dep.Cdr.:
 He Weirong 06/01
 Liu Chengjun 05/04
 Ma Xiaotian CCm 03/07
 Wang Chaoqun 03/07
 Wang Liangwang 96/11
 Yang Dongming 05/12
 Pol.Com.: Deng Changyou CCm 02/05
 Dep.P.C.:
 Huang Xin 00/07
 Liu Yazhou 03/12
 Chief of Staff: Zhao Zhongxin 06/01
 Dir.Pol.Dpt.: Sun Junzhe 02/07

PLA Second Artillery

Cdr.: Jing Zhiyuan CCm 03/01
 Dep.Cdr.:
 Yu Jixun 06/08
 Zhao Shuyue 03/01
 Pol.Com.: Peng Xiaofeng 03/12
 Dep.P.C.:
 Gong Yongfeng 00/10
 Shi Kexin 00/10
 Sun Fu 02/08
 Yang Hengzhong 00/10
 Zhang Baoshan 05/02
 Zhang Limin 03/12
 Chief of Staff: Yu Jixun 03/12
 Dir.Pol.Dpt.:
 Zhang Xiaozhong CCa 02/00

National Defence University

President: Ma Xiaotian CCm 06/08
 Pol.Com.: Zhao Keming CCm 01/08
 Dir.Pol.Dpt.: Xu Tianliang 03/11

National Defence Science and Technology University

President: Wen Xisen CCa 99/06
 Pol.Com.: Xu Yitian 05/12

Information Engineering University

President: Wang Zhengde 01/07
 Pol.Com.: Pan Hongliang 00/05

Academy of Military Sciences

President: Zheng Shenxia 02/11
 Pol.Com.: Liu Yuan 05/12
 Dir.Pol.Dpt.: Wang Zhaohai 05/04

PLA Military Court

President: Su Yong 06/04

PLA Military Procuratorate

Chief Procurator: Gao Laifu 03/04

Liberation Army Daily

Director: Wang Mengyun 05/05
 Editor-in-Chief: Sun Xiaoqing 05/02

Headquarters of Chinese People's Armed Police Force

Commander:
 Wu Shuangzhan CCm 99/12
 Dep.Cdr.:
 Chen Chuankuo CCm 03/12
 Huo Yi 06/08
 Liang Hong 02/07
 Liu Hongjun 05/07
 Xi Zhongchao 03/00
 Zhu Shuguang 96/02
 1st Pol.Com.:
 Zhou Yongkang PBm CCSm 02/12
 Pol.Com.: Sui Mingtai CCm 03/12
 Dep.P.C.:
 Jia Runxing 03/08
 Li Qingyin 05/07
 Liu Shimin 05/07
 Chief of Staff: Wang Jianping 06/08
 Dir.Pol.Dpt.: Qin Huaibao 03/12

MILITARY REGIONS**Beijing**

Cdr.: Zhu Qi CCm 02/00
 Dep.Cdr.:
 Gao Zhongxing CCa 04/01
 Huang Hanbiao 06/08
 Jing Wenchun 05/01
 Lin Jigui 00/10
 Liu Fengjun 97/11
 Qiu Jinkai 06/01
 Zhang Youxia 05/12
 Pol.Com.: Fu Tinggui 03/12
 Dep.P.C.:
 Li Wenhua 02/01
 Lü Zhi 01/08
 Rui Qingkai 01/07
 Wang Fuyi 00/10
 Yang Jianting 06/01
 Yang Yingchang 00/09
 Chief of Staff: Wang Xibin 06/01
 Dir.Pol.Dpt.: Dong Wancai 04/04

Chengdu

Cdr.: Wang Jianmin CCm 02/11
 Dep.Cdr.:
 Chi Yunxiu 00/10
 Fan Xiaoguang 04/06
 Fang Dianrong 03/08
 Gui Quanzhi 02/09
 Jin Renxie 00/03
 Meng Jinxi CCm 01/07
 Wang Chaoqun 01/11
 Pol.Com.: Zhang Haiyang 05/12
 Dep.P.C.:
 Hou Shujun 00/10
 Ma Zilong 01/04
 Shao Nong 00/10
 Qu Quansheng 00/07
 Zhang Shaosong 00/10
 Chief of Staff: Lü Dengming 03/06
 Dir.Pol.Dpt.: Hu Yongzhu CCa 00/06

Guangzhou

Cdr.: Liu Zhenwu CCm 02/01
 Dep.Cdr.:
 Ding Shouyue 04/07
 Gao Chunxiang 04/04

Gao Shouwei 04/02
 Gu Wengen 06/05
 Lu Denghua 01/08
 Ou Jingu 03/01
 Song Wenhan 02/03
 Pol.Com.: Yang Deqing 04/01
 Dep.P.C.:
 Chen Guoling 05/07
 Gao Tianzheng 00/10
 Liu Xinzeng 00/10
 Ma Guowen 01/01
 Xu Yitian 04/12
 Zhu Yongqing 03/03
 Chief of Staff: Fang Fenghui 03/00
 Dir.Pol.Dpt.: Zhang Yang 05/07

Shenyang

Cdr.: Chang Wanquan CCm 04/12
 Dep.Cdr.:
 Li Shiming 05/12
 Liu Yahong 04/04
 Song Caiwen 05/12
 Zhou Laiqiang 04/07
 Pol.Com.: Huang Xianzhong 05/12
 Dep.P.C.:
 Li Yunzhi 02/08
 Pan Ruiji 05/08
 Chief of Staff:
 Hou Shusen 05/12
 Dir.Pol.Dpt.: Zhang Tiejian 05/08

Jinan

Cdr.: Fan Changlong CCa 04/09
 Dep.Cdr.:
 He Weirong 03/06
 Li Hongcheng 06/08
 Li Lianghui 01/04
 Liu Zhongxing 03/08
 Yang Zhiqi 04/04
 Ye Aiqun 03/08
 Zhang Hetian 06/08
 Zhang Zhannan 04/10
 Zhong Shengqin 02/02
 Pol.Com.: Liu Dongdong CCm 02/11
 Dep.P.C.:
 Chen Zhangyuan 05/06
 Yin Fengqi 01/02
 Zhao Taizhong 02/07
 Chief of Staff: Li Hongcheng 04/04
 Dir.Pol.Dpt.: Kou Xianxiang 02/00

Lanzhou

Cdr.: Li Qianyuan CCm 99/09
 Dep.Cdr.:
 Huang Hengmei 02/01
 Qiu Yanhan CCa 02/01
 Wei Guangxiu 01/07
 Zheng Shouzeng 00/03
 Zou Gengren 00/08
 Pol.Com.: Yu Linxiang 04/12
 Dep.P.C.:
 Liu Zhenqi 04/08
 Tao Fanggui 02/08
 Zhang Qiuxiang 03/12
 Chief of Staff: Wang Guosheng 03/00
 Dir.Pol.Dpt.: Kong Ying 03/09
Xinjiang Production and Construction Corps
 Cdr.: Hua Shifei 05/03
 Pol.Com.: Nie Weiguo CCa 05/03

Nanjing

Cdr.: Zhu Wenquan CCa 02/11
 Dep.Cdr.:
 Jiang Jianceng 05/10
 Lin Bingyao 01/11
 Liu Chengjun 03/10
 Ma Xiaotian CCm 02/01
 Sun Jinghua 00/10
 Xu Xiaoyan 05/10
 Zhao Guojun 00/03
 Pol.Com.: Lei Mingqiu CCm 01/03
 Dep.P.C.:
 Gao Wusheng 05/07
 Liu Weidong 02/02
 Pei Jiuzhou 00/10
 Wang Wei 06/09
 Wang Yongming 00/10
 Xiong Ziren 03/01
 Yin Qingli 03/03
 Chief of Staff: Zhao Keshi 04/11
 Dir.Pol.Dpt.: Li Changcai 05/07

MASS ORGANIZATIONS

Communist Youth League of China

First Secretary: <u>Hu Chunhua</u>	06/12
Secretaries:	
Ekenjan Tulahon	03/07
He Junke	05/12
Lu Yongzheng	05/12
Wang Xiao	03/07
Yang Yue	01/12
Zhang Xiaolan (f)	03/07
Zhao Yong (exec.)	98/06

All-China Federation of Trade Unions (ACFTU)

Pres.: Wang Zhaoguo	PBm 02/12
V.-Pres.:	
Chen Xiurong (f)	03/09
Huang Yanrong	03/09
Su Liqing	02/01
Sun Baoshu	02/01
Sun Chunlan (f)	CCa 05/12
Wang Dongjin	98/10
Wang Ruixiang	03/09
Xu Deming	03/09
Xu Zhenhuan	03/09
Zhang Junjiu	CCm 98/10
Zhang Rongming (f)	03/09
Zhou Yuqing	02/01
First Sec.: Sun Chunlan (f)	CCa 05/12

All-China Women's Federation

Hon.Pres.:	
Chen Muhua	98/09
Peng Peiyun	03/08
President: Gu Xiulian	03/08
V.-Pres.:	
Basang	98/09
Chen Xiurong	03/08
Hong Tianhui	05/12
Huang Qingyi	CCm 02/12
Huang Yanrong	03/08
Liu Xiaolian	03/08
Liu Yazhi	98/09
Mo Wenxiu	03/08
Shen Shuji	98/09
Wang Jirong	03/08
Wu Qidi	CCa 03/08
Xie Lijuan	98/09
Zhang Meiyong	03/08
Zhao Shaohua	03/08
First Sec.: Huang Qingyi	CCm 03/08

All-China Youth Federation

President: Yang Yue	06/01
V.-Pres.:	
Cai Zhenhua	95/07
Chen Mingjin	05/07
Chen Zhangliang	95/07
Chen Zhaoxiong	95/07
Ekenjan Tulahon	04/01
Guo Lei	05/07
Hu Wei (exec.)	04/01
Huang Yinghao	05/07
Jidimajia	00/07
Liao Minghong	05/07
Liu Kai	05/07
Liu Zhiqiang	04/01
Lu Ke	05/07
Peng Liyuan (f)	05/07
Qin Wengui	00/07
Qu Dongyu	05/07
Shen Changyu	05/07
Zeng Zhixiong	05/07

Zhang Jiyu	05/07
Zhang Qingwei	CCm 04/01
Zhu Yanfeng	CCa 00/07

All-China Students' Federation

President: Liu Kai	05/07
--------------------	-------

All-China Federation of Returned Overseas Chinese

President: Lin Zhaoshu	99/07
------------------------	-------

All-China Federation of Taiwan Compatriots

Hon.Pres.: Zhang Kehui	97/11
President: Yang Guoqing	97/11

China Federation of Literary and Art Circles

President: Sun Jiazheng	CCm 06/11
-------------------------	-----------

Chinese Writers' Association

President: Tie Ning (f)	CCa 06/11
-------------------------	-----------

Chinese Dramatists' Association

Hon.Chp.: Zhang Geng	98/12
Chp.: Shang Changrong	05/06

Chinese Artists' Association

President: Jin Shangyi	98/09
------------------------	-------

Chinese Film Artists' Association

President: Wu Yigong	03/12
----------------------	-------

Chinese Musicians' Association

President: Fu Gengchen	99/12
------------------------	-------

All-China Journalists' Association

President: Tian Congming	06/10
--------------------------	-------

China Overseas Friendship Association

President: Liu Yandong (f)	CCm 03/09
----------------------------	-----------

Chinese People's Association for Friendship with Foreign Countries

President: Chen Haosu	00/10
V.-Pres.:	
Chen Yongchang	96/02
Li Xiaolin (f)	97/02
Su Guang	95/10
Wang Yunze	01/03

Chinese People's Institute of Foreign Affairs

President: Yang Wenchang	06/06
--------------------------	-------

Association for Relations Across the Taiwan Straits (ARATS)

President: Wang Daohan	91/12
------------------------	-------

Association for International Understanding of China (AFIUC)

President: Li Guixian	Cm 99/02
-----------------------	----------

Chinese People's Association for Peace and Disarmament

President: He Luli (f)	97/05
------------------------	-------

Western Returned Students Association

President: Han Qide	03/12
---------------------	-------

China Mayors' Association

President: Wang Qishan	CCm 03/04
------------------------	-----------

Red Cross Society of China

Hon.Pres.: Hu Jintao	PBm 04/10
President: Peng Peiyun (f)	99/10

Chinese Federation for the Disabled		Huang Hua	93/04
Hon.Pres.: Li Ruihuan	93/10	Wan Li	93/04
President: Deng Pufang	88/03	Chp.: Qu Geping	93/04
Chp.: Tang Xiaoquan (f)	03/09		
China Welfare Fund for the Disabled		China Work Committee for Nurturing the Next Generation	
Hon.Dir.in Chief: Liu Huaqing	00/07	Chp.: Wang Bingqian	99/04
Dir.in Chief: Deng Pufang	85/03	Wang Zhaohua (exec.)	99/04
Soong Ching Ling Foundation		China Family Planning Association	
President: Hu Qili	01/03	President: Jiang Chunyun	98/12
China Population Welfare Foundation		China Consumers' Association	
President: He Luli (f)	99/02	President: Cao Tiandian	91/01
China Foundation for Poverty Alleviation		Buddhist Association of China	
Hon.Pres.: Yang Rudai	01/04	President: Yicheng	02/09
President: Wang Yuzhao	00/03	China Taoist Association	
China Youth Development Foundation		President: Ren Farong	05/06
Hon.Pres.: Wan Li	93/06	China Islamic Association	
Chp.: Bayinqolu	99/05	President: Chen Guangyuan	00/01
China Women's Development Foundation		China Patriotic Catholic Association	
President: Chen Muhua (f)	88/12	Hon.Pres.: Jin Luxian	98/01
Children's Foundation of China		President: Fu Tieshan	98/01
President: Chen Muhua (f)	95/07	Chinese Catholic Bishops College	
National Welfare Fund for the Aged		Hon.Pres.: Jin Luxian	98/01
President: Zhang Wenfan	96/12	President: Liu Yuanren	98/01
China Foundation for International and Strategic Studies		Three-Self Patriotic Movement Committee of Protestant Churches of China	
President: Jing Shuping	99/03	Hon.Pres.: Ding Guangxun	97/01
China Foundation for International Affairs and Academic Exchange		President: Ji Jianhong	02/05
President: Xu Dunxin	03/11	Christian Council of China	
China Foundation for International Cultural Exchange		Hon.Pres.: Ding Guangxun	97/01
President: ?		President: Cao Shengjie (f)	02/05
China Foundation for Human Rights Development		China Anti-Cult Association	
Hon.Pres.: Huang Hua	97/05	Chp.: Zhuang Fenggan	00/11
President: Lü Dong	97/05		
China Young Volunteers Association (CYVA)			
Chp.: Bayinqolu	00/01		
China Association for the Promotion of the Glorious Cause			
Hon.Pres.: Huang Mengfu	04/04		
President: Liu Yandong (f)	CCm 03/09		
China Confucius Foundation			
President: Han Xikai	99/06		
Sun Yat-sen Foundation			
Hon.Pres.: Ye Xuanping	90/03		
President: Ou Chu	90/03		
China Literature Foundation			
Hon.Pres.: Wan Li	86/06		
President: ?			
China Greening Foundation			
Hon.Pres.: Li Ruihuan	99/06		
President: Wang Bingqian	99/06		
China Environmental Protection Foundation			
Hon.Chp.:			

CHINESE PEOPLE'S POLITICAL CONSULTATIVE CONFERENCE

NATIONAL COMMITTEE

Chp.: Jia Qinglin	PBm 03/03
Chairperson's Office	
Director: Li Changjian	00/05
V.-Chp.:	
Ablait Abdurexit	CCm 03/03
Bai Lichen	CCm 98/03
Chen Kuiyuan	CCm 03/03
Ding Guangxun	89/03
Hao Jianxiu (f)	03/03
Huang Mengfu	03/03
Li Guixian	CCm 98/03
Li Meng	03/03
Li Zhaozhuo	CCm 03/03
Liao Hui	CCm 03/03
Liu Yandong (f)	CCm 03/03
Luo Haocai	98/03
Ma Wanqi (Ma Man Kei)	93/03
Ngapoi Ngawang Jigme	93/03
Pagbalha Geleg Namgyai	03/03
Tung Chee-hwa	05/03
Wang Zhongyu	03/03
Xu Kuangdi	CCm 03/03
Zhang Huaixi	03/03
Zhang Kehui	98/03
Zhang Meiying (f)	05/03
Zhang Rongming (f)	05/03
Zhang Siqing	98/03
Zhou Tienong	98/03
Sec.-Gen.: Zheng Wantong	CCm 98/03

NON-COMMUNIST PARTIES

Revolutionary Committee of the Chinese Guomindang

H.V.-Chp. :	
Jia Yibin	92/12
Xu Qichao	97/11
Chairperson: He Luli (f)	96/10
V.-Chp.:	
Cheng Zhiqing (f)	92/12
Li Ganliu	83/12
Li Wuwei	97/11
Liu Minfu	01/11
Niu Xiaoming (f)	97/11
Tong Fu	92/12
Wan Exiang	02/12
Xu Zhichun	97/11
Zhou Tienong (exec.)	92/12
Zhu Peikang	97/11
Sec.-Gen.: Liu Minfu	97/11

China Democratic League

Hon.Chp.:	
Qian Weichang	96/11
Su Buqing	97/10
Tan Jiazhen	96/11
H.V.-Ch.:	
Feng Kexi	02/12
Jiang Jingbo	02/12
Kang Zhenhuang	97/10
Kong Lingren (f)	02/12
Li Yining	02/12
Luo Hanxian	02/12
Ma Dayou	97/10
Tao Dayong	97/10
Wu Xiuping	02/12

Chp.: Ding Shisun	96/11
V.-Chp.:	
Feng Zhijun	87/01
Jiang Shusheng	03/12
Li Zhongan	02/12
Lu Qiang	97/10
Suo Lisheng	04/12
Wang Weicheng	00/12
Wu Zhengde	97/10
Yuan Xingpei	96/11
Zhang Baowen	97/10
Zhang Meiying (f) (exec.)	00/12
Zhang Ping	02/12
Zhang Shengkun	02/12
Zhang Yumao	92/12
Zheng Lansun (f)	02/12
Sec.-Gen.: Gao Shuanping	03/12

China Democratic National Construction Association

Hon.Chp.: Sun Qimeng	96/12
H.V.-Chp.:	
Chen Suiheng	97/11
Feng Kexu	02/12
Feng Tiyun	02/12
Huang Daneng	97/11
Li Chonghuai	97/11
Wan Guoquan	97/11
Zhu Yuancheng	02/12
Chp.: Cheng Siwei	96/12
V.-Chp.:	
Chen Changzhi	02/12
Chen Mingde	02/12
Chen Zhengli	05/12
Cheng Yiju	02/12
Huang Guancong	97/11
Liu Heng	92/11
Lu Ming	92/11
Ma Peihua	02/12
Wang Shaojie	02/12
Zhang Rongming (f) (exec.)	97/11
Zhu Xiangyuan	97/11
Sec.-Gen.: Chen Mingde	97/11

China Association for Promoting Democracy

Hon.Chp.:	
Lei Jieqiong (f)	97/12
H.V.-Chp.:	
Chu Zhuang	02/12
Mei Xiangming	02/12
Chp.: Xu Jialu	97/12
V.-Chp.:	
Cai Ruixian	97/12
Chen Nanxian	88/11
Feng Jicai	88/11
He Min (f)	02/12
Luo Fuhe	05/12
Pan Guiyu (f)	97/12
Wang Liping	97/12
Wang Zuoshu	02/12
Yan Juanqi (f)	02/12
Zhang Huaixi (exec.)	95/12
Sec.-Gen.: Zhao Guanghua	02/12

Chinese Peasants' and Workers' Democratic Party

H.V.-Chp.:	
Fang Rongxin	97/11
Guo Xiuyi (f)	97/11
Jian Tiancong	97/11
Tian Guangtao	97/11
Yao Jun	02/12
Zhang Shiming	02/12
Chp.: Jiang Zhenghua	97/11
V.-Chp.:	
Chen Jiansheng	97/11
Chen Zongxing	97/11
Li Meng (exec.)	95/12

Sang Guowei	00/12	Li Hongchang	97/11
Song Jinsheng	92/12	Liang Shangli	97/11
Wang Jirong (f)	06/12	Sun Fuling	93/10
Wang Ningsheng	02/12	Zeng Xianzi	97/11
Yan Hongchen	92/12	Zheng Yutong	97/11
Zhang Daning	97/11	Chp.: Huang Mengfu	02/11
Zhu Zhaoliang	97/11	First V.-Chp.: Liang Jinqun	02/11
Zuo Huanchen (f)	00/08	V.-Chp.:	
Sec.-Gen.: Jiao Pingsheng (act.)	02/07	Cheng Lu	02/11
China Zhi Gong Dang (Party for Public Interests)		Duan Yongji	02/11
Hon.Chp.: Dong Yinchu	97/11	Gu Shengzu	02/11
H.V.-Ch.:		Hu Deping	93/10
Wu Juetian	92/12	Jin Huiqing	02/11
Yang Jike	97/11	Lin Yifu	05/05
Chp.: Luo Haocai	97/11	Liu Chuanzhi	97/11
V.-Chp.:		Liu Hezhang	97/11
Cheng Jinpei	02/12	Luo Kangrui	02/11
Du Yijin (exec.)	96/12	Ma Youli	02/11
Wang Qinmin	02/12	Ren Wenyan (f)	02/11
Wang Songda	88/12	Shi Ziqing	03/06
Wang Xunzhang	97/11	Sun Anmin	02/11
Wu Mingxi	95/12	Sun Xiaohua	02/11
Yang Bangjie	05/12	Tang Wanli	02/11
Yu Yunbo	97/11	Wang Yiming	97/11
Sec.-Gen.: Qiu Guoyi	97/11	Wang Yusuo	02/11
Jiusan (September 3) Society		Wu Shuqing (f)	97/11
Hon.Chp.: Wu Jieping	02/12	Xie Boyang	97/11
H.V.-Chp.:		Zhang Hongwei	97/11
Chen Mingshao	97/11	Zhang Longzhi	02/11
Chen Xuejun	97/11	Zheng Yuewen	02/11
Huang Qixing	02/12		
Wang Wenyuan	02/12		
Xu Caidong	97/11		
Yang You	97/11		
Zhao Weizhi	02/12		
Chp.: Han Qide	02/12		
V.-Chp.:			
Chen Kangfu	00/12		
Feng Pei'en	02/12		
He Keng	03/12		
Hong Fuzeng	92/12		
Jin Kaicheng	92/12		
Liu Yingming	97/11		
Min Naiben	97/11		
Shao Hong	05/12		
Xie Lijuan (f)	97/11		
Sec.-Gen.: Xu Guoquan	04/04		
Taiwan Democratic Self-Government League			
H.V.-Chp.:			
Chen Zhongyi	97/11		
Li Chen	97/11		
Tian Fuda	97/11		
Chp.: Lin Wenyi (f)	05/12		
V.-Chp.:			
Li Minkuan	99/12		
Liu Yiming	95/12		
Wang Yifu	06/12		
Wu Guozhen	97/11		
Sec.-Gen.: Zhang Huajun	01/07		

ALL-CHINA FEDERATION OF INDUSTRY AND COMMERCE

(China Non-governmental Chamber of Commerce)

Hon.Chp.: Wang Guangying	93/10
H.V.-Chp.:	
Gu Gengyu	88/12
Guo Xiuzhen (f)	97/11
Jiang Peilu	97/11

The Main Provincial Leadership of the PRC

LIU Jen-Kai

(Changes are underlined>

Anhui Province

CCP Sec.: Guo Jinlong	CCm 04/12
Dep.Sec.:	
Wang Jinshan	CCm 02/10
Wang Mingfang	CCa 02/12
Governor: Wang Jinshan	CCm 03/01
V.-Gov.:	
Huang Haisong	03/01
Ren Haishen (exec.)	03/06
Sun Zhigang	06/10
Tian Weiqian	00/01
Wen Haiying (f)	02/11
Zhao Shucong	03/01
PPC Chp.: Guo Jinlong	CCm 05/01
PCC Chp.: Fang Zhaoxiang	00/01
PLA Cdr.: Xu Yuanchao	05/08
Dep.Cdr.:	
Di Yuzeng	00/08
Wang Mingli	03/10
Pol.Com.: Zhang Jinrong	03/07
Dep.P.C.:	
Qu Wen	05/09
Zhang Huahan	03/07
Chief of Staff: Lü Luting	03/08

Beijing Municipality

CCP Sec.: Liu Qi	PBm 02/10
Dep.Sec.:	
Du Deyin	CCa 02/05
Qiang Wei	CCa 01/03
Wang Qishan	CCm 03/04
Yu Junbo	97/12
Mayor: Wang Qishan	CCm 04/02
Vice-M.:	
Chen Gang	06/10
Cui Hongxiang (f)	06/11
Ding Xiangyang	06/10
Fan Boyuan	03/01
Ji Lin	04/04
Liu Jingmin	98/01
Lu Hao	03/01
Niu Youcheng	03/01
Sun Anmin	03/01
Zhao Fengtong	06/10
MPC Chp.: Yu Junbo	01/02
PCC Chp.: Yang Anjiang	06/01
Cheng Shi'e (f)	03/01
PLA Cdr.: Qiu Jinkai	06/01
Dep.Cdr.:	
Qi Xicai	00/10
Qin Tao	00/10
Wu Yuhai	04/01
Zheng Chuanfu	01/12
Pol.Com.: Dong Jishun	05/10
Dep.P.C.:	
Chen Genfa	00/02
Chen Jinbiao	00/10
Wang Ziyang	05/09
Chief of Staff: Han Ping	02/04

Chongqing Municipality

CCP Sec.: Wang Yang	CCa 05/12
---------------------	-----------

Dep.Sec.:	
Wang Hongju	CCm 97/06
Xing Yuanmin (f)	02/05
Mayor: Wang Hongju	CCm 03/01
Vice-M.:	
Chen Guangguo	97/06
Huang Qifan (exec.)	01/11
Tan Xiwei	06/03
Tong Xiaoping (f)	03/01
Wu Jianong	97/06
Xie Xiaojun	03/01
Yu Yuanmu	03/01
Zhao Gongqing	00/01
Zhou Mubing	04/03
MPC Chp.:	
Wang Yang	CCa 06/01
PCC Chp.: Liu Zhizhong	03/01
PLA Cdr.: Yang Jiping	04/01
Dep.Cdr.:	
Chen Baolin	03/09
Chen Zhijian	01/01
Fang Weisan	03/09
Jiang Yuhua	00/04
Mou Daming	00/03
Pol.Com.: Duan Shuchun	02/02
Dep.P.C.:	
Wang Yukun	00/06
Zhang Fuli	03/10
Chief of Staff: Lan Xianzhong	03/10

Fujian Province

CCP Sec. :Lu Zhangong	CCm 04/12
Dep.Sec.:	
Huang Xiaojing	03/00
Wang Sanyun	CCa 02/11
Governor: Huang Xiaojing	05/01
V.-Gov.:	
Chen Yun	02/03
Li Chuan	03/01
Liu Dezhang	02/03
Su Zengtian	05/06
Wang Meixiang (f)	03/01
Wang Yifu	98/01
Ye Shuangyu	03/01
Zhang Changping	06/11
PPC Chp.: Lu Zhangong	CCm 05/01
PCC Chp.: Liang Qiping (f)	06/01
PLA Cdr.: Zhang Hetian	01/04
Dep.Cdr.:	
Chen Weiguo	03/08
Guo Peifan	00/10
Lu Xinggu	00/10
Zhu Guangquan	03/09
Pol.Com.: Wu Qingtian	00/08
Dep.P.C.:	
Ma Yizhi	00/12
Wen Kezhi	03/04
Yin Jinbao	04/05
Chief of Staff: Zhu Guangquan	02/07

Gansu Province

CCP Sec.: Lu Hao	CCm 06/07
Dep.Sec.:	
Chen Xueheng	02/04
Han Zhongxin (exec.)	02/04
<u>Liu Weiping</u>	06/11
Xu Shousheng	CCa 06/10
Governor: Xu Shousheng (act.)	CCa 06/10
V.-Gov.:	
Feng Jianshen	04/08
Li Ying	03/02
Lu Wucheng	05/03
Luo Xiaohu	03/02
Shi Jun	06/10
Sun Xiaoxi	02/09

Xu Shousheng (exec.)	CCa 03/02	Pol.Com.: Liu Liangkai	05/07
Yang Zhiming	01/09	Dep.P.C.:	
PPC Chp.: ?		Huang Shengen	05/05
PCC Chp.: Zhong Zhaolong	03/01	Li Jun'an	03/06
PLA Cdr.: Chen Zhishu	04/12	Liu Daiwen	99/12
Dep.Cdr.:		Mao Guobin?	00/10
Deng Ruihua	03/12	Yang Xianhou?	00/03
Fang Jizuo	01/02	Zhou Kunguang?	00/10
Yao Hanxin	02/08	Chief of Staff: Zhou Zesheng	05/08
Pol.Com.: Liu Jukui	05/07		
Dep.P.C.:			
Ding Defu	02/07		
Liu Changbin	04/05		
Yang Yaochun	01/03		
Chief of Staff: Zhang Chengang	02/05		
Guangdong Province			
CCP Sec.: Zhang Dejiang	PBm 02/11		
Dep.Sec.:			
Cai Dongshi	04/01		
Huang Huahua	CCm 93/05		
Huang Liman (f)	CCa 98/04		
Liu Yupu	CCa 04/01		
Ou Guangyuan	CCa 02/05		
Governor: Huang Huahua	CCm 03/01		
V.-Gov.:			
Lei Yulan (f)	03/01		
Li Ronggen	01/02		
Lin Musheng	06/02		
Song Hai	03/01		
Tang Bingquan (exec.)	96/04		
Tong Xing	06/02		
Xie Qianghua	02/10		
Zhong Yangsheng (exec.)	03/06		
PPC Chp.:			
Huang Liman (f)	CCa 05/01		
PCC Chp.: Chen Shaoji	CCa 04/02		
PLA Cdr.: Xin Rongguo	05/05		
Dep.Cdr.:			
Luo Laisheng	99/11		
Ni Shanxue	05/02		
Ni Zeng	04/07		
Pol.Com.: Cai Duowen	04/08		
Dep.P.C.:			
Kan Yanquan	05/01		
Liu Changyin?	00/06		
Tang Chaozhuan	03/12		
Chief of Staff: Sun Hanbo	03/10		
Guangxi Autonomous Region			
CCP Sec.: Liu Qibao	CCa 06/06		
Dep.Sec.:			
Guo Shengkun	CCa 04/05		
Lu Bing	98/01		
Chairperson:* Lu Bing	04/01		
V.-Chp.:			
Chen Wu	05/12		
Guo Shengkun	CCa 04/06		
Li Jinzao	03/09		
Liu Xinwen (f)	03/01		
Mu Hong	05/12		
Sun Yu	98/01		
Wu Heng	98/01		
Yang Daoxi	03/01		
RPC Chp.: ?			
PCC Chp.: Ma Qingsheng	03/01		
PLA Cdr.: Liu Xiaokun	05/01		
Dep.Cdr.:			
Cui Xiaojun	01/08		
Li Meisheng	00/10		
Li Shaozhuang	05/08		
Liu Renbin	01/07		
Xiao Shiqiao	05/08		
Xin Rongguo	04/03		
Zhou Zesheng	05/01		
Guizhou Province			
CCP Sec.: Shi Zongyuan	CCm 05/12		
Dep.Sec.:			
Cao Hongxing	02/02		
Huang Yao	CCa 98/08		
Lin Shusen	CCa 06/06		
Wang Fuyu	05/01		
Governor: Lin Shusen (act.)	CCa 06/07		
V.-Gov.:			
Bao Kexin	02/08		
Lin Shusen	CCa 06/07		
Liu Hongxiu (f)	03/01		
Lu Zhiming	03/01		
Meng Qiliang	05/01		
Sun Guoqiang	06/03		
Wang Zhengfu (exec.)	CCa 98/01		
Wu Jiafu	03/01		
PPC Chp.: Shi Zongyuan	CCm 06/01		
PCC Chp.: Sun Gan	CCa 06/01		
PLA Cdr.: Qiu Xingbo	05/06		
Dep.Cdr.:			
Li Junxian	02/11		
Liu Shiguo	00/03		
Tan Zhenya	02/07		
Zhang Shengzhu	04/07		
Zhong Liming	00/10		
Pol.Com.: Jiang Chongan	05/01		
Dep.P.C.:			
He Hongjiang	04/06		
Huang Guangrong	00/03		
Zhang Jizhong	00/10		
Chief of Staff: Wang Wuqiang	00/03		
Hainan Province			
CCP Sec.: <u>Wei Liucheng</u>	CCa 06/12		
Dep.Sec.:			
Cai Changsong	96/01		
Luo Baoming	CCa 01/07		
Governor: Wei Liucheng	CCa 04/02		
V.-Gov.:			
Chen Cheng	04/11		
Fu Guihua (f)	CCa 02/03		
Jiang Sixian	06/11		
Lin Fanglue	03/01		
Liu Qi	03/01		
Wu Changyuan (exec.)	96/12		
Yu Xun	06/01		
PPC Chp.: Wang Xiaofeng	CCm 04/02		
PCC Chp.: Wang Guangxian	03/01		
PLA Cdr.: Wang Xiaojun	04/07		
Dep.Cdr.:			
Hu Haiping	03/07		
Liu Chengbao	00/10		
Liu Junzhang	05/07		
Zhao Shangfu	00/05		
Pol.Com.: He Xianshu	01/10		
Dep.P.C.:			
Qin Guoguang	03/06		
Chief of Staff: Yang Yonghai	02/09		
Hebei Province			
CCP Sec.: Bai Keming	CCm 02/11		
Dep.Sec.:			
Feng Wenhai	01/12		
Guo Gengmao	CCa 06/10		

Ji Yunshi	CCm 02/12	Zhang Dawei	06/01
Liu Dewang	CCa 00/12	PPC Chp.: Xu Guangchun	CCm 05/01
Zhang Yi	01/12	PCC Chp.: Wang Quanshu	06/01
Zhao Shiju	98/04	PLA Cdr.: Yuan Jiaxin	04/04
Governor: Guo Gengmao (act.)	CCa 06/10	Dep.Cdr.:	
V.-Gov.:		Cao Jianxin	02/07
Fu Shuangjian	02/01	Liu Menghe	04/06
Fu Zhifang	06/10	Shang Shuguo	04/07
Guo Gengmao (exec.)	CCa 98/01	Wang Taishun	05/09
Liu Baoquan	03/01	Wu Yuanjun?	01/09
Long Zhuangwei	03/01	Yang Fenghai?	01/04
Song Enhua	02/01	Zeng Qingzhu?	02/07
Sun Shibin (f)	03/01	Pol.Com.: Qi Zhengxiang	04/04
Zhang He	06/10	Dep.P.C.:	
PPC Chp.: Bai Keming	CCm 03/01	Jiang Jiulin?	00/03
PCC Chp.: Zhao Jinduo	03/01	Wang Wenjia?	01/04
PLA Cdr.: Zhong Zhiming	04/11	Yu Guisheng	03/07
Dep.Cdr.:		Zhang Sijing?	00/10
Che Chengde	99/03	Zhao Jinsheng	05/06
Fei Fucheng	04/09	Chief of Staff: Li Qiming	04/02
Huang Hongqin	99/10		
Ma Lida	00/10	Hubei Province	
Song Changsen	02/06	CCP Sec.: Yu Zhengsheng	PBm 01/11
Yang Qiwen	01/03	Dep.Sec.:	
Zhang Fengjiao	00/10	Luo Qingquan	CCm 99/01
Zhang Lianyin	02/06	Yang Song	06/08
Pol.Com.: Zhang Lianren	03/07	Yang Yongliang	CCa 94/12
Dep.P.C.:		Governor: Luo Qingquan	CCm 03/01
Dong Xingsheng	01/06	V.-Gov.:	
Ren Zongqing	03/01	Guo Shenglian	05/07
Chief of Staff: ?		Jiang Daguo (f)	03/01
		Li Chunming	06/05
Heilongjiang Province		Liu Youfan	03/01
CCP Sec.: Qian Yunlu	CCm 05/12	Ren Shimao	03/01
Dep.Sec.:		Ruan Chengfa	04/09
Li Zhanshu	CCa 03/12	Zhou Jianwei (exec.)	97/03
Liu Donghui	02/04	PPC Chp.: Yang Yongliang	CCa 03/01
Yang Guanghong	98/04	PCC Chp.: Wang Shengtie	03/01
Zhang Zuoji	CCm 03/03	PLA Cdr.: Yuan Shijun	03/07
Zhou Tongzhan	CCa 02/03	Dep.Cdr.:	
Governor: Zhang Zuoji	CCm 03/04	Chen Zuocai?	00/10
V.-Gov.:		Li Zuming	03/08
Cheng Youdong	03/01	Zhang Hanyuan?	00/06
Li Zhanshu	CCa 04/10	Pol.Com.: Liu Xunfa	02/01
Liu Haisheng	03/01	Dep.P.C.:	
Liu Xueliang	04/10	Liu Rongtian?	00/10
Shen Liguo	99/12	Pan Yunbin?	00/10
Wang Donghua	98/01	Xie Qiuyun	03/08
Wang Limin	01/10	Zhang Rucheng?	00/12
PPC Chp.: Qian Yunlu	CCm 06/02	Chief of Staff: Guo Yingbin	03/08
PCC Chp.: Wang Julu	05/01		
PLA Cdr.: Kou Tie	04/07	Hunan Province	
Dep.Cdr.:		CCP Sec.: Zhang Chunxian	CCm 05/12
Guo Kehai	00/09	Dep.Sec.:	
Jin Enxiang	02/05	Mei Kebao	06/11
Ma Congqing	04/08	Zhou Qiang	06/09
Pol.Com.: Xiao Yuguo	03/03	Governor: Zhou Qiang (act.)	06/09
Dep.P.C.:		V.-Gov.:	
Wang Yaoguang	03/01	Gan Lin (f)	03/01
Chief of Staff: Ma Congqing	02/10	<u>Guo Kailang</u>	06/11
		He Tongxin	96/11
Henan Province		Xiao Jie	05/07
CCP Sec.: Xu Guangchun	CCm 04/12	Xu Xianping	03/01
Dep.Sec.:		Xu Yunzhao	03/01
Chen Quanguo	03/06	Yang Taibo	03/01
Li Chengyu	CCa 99/02	Zhou Qiang	06/09
Governor: Li Chengyu	CCa 03/01	PPC Chp.:	
V.-Gov.:		Zhang Chunxian	CCm 06/01
<u>Kong Yufang</u> (f)	06/12	PCC Chp.: Hu Biao	CCa 03/01
Li Ke	CCa 06/01	PLA Cdr.: Zheng Zhidong	02/08
Liu Xinmin	03/01	Dep.Cdr.:	
Qin Yuhai	04/01	Huang Mingkai	02/08
Shi Jichun	03/01	Tan Yibing	02/08
Wang Jumei (f)	03/01	Zhu Miaoquan	00/10
Xu Jichao	06/05	Pol.Com.: Li Jinwei	02/08

Dep.P.C.:		Governor: Wu Xinxiong (act.)	CCa 06/10
He Yaodong?	00/10	V.-Gov.:	
Xie Guanghao	03/09	Cai Anji	03/01
Chief of Staff: Wu Xiaowei	02/08	Hu Zhenpeng	99/02
		Ling Chengxing	01/12
		Sun Gang	03/01
		Wu Xinxiong (exec.)	CCa 03/01
		Xiong Shengwen	06/03
		Zhao Zhiyong	02/03
		PPC Chp.: Meng Jianzhu	CCm 01/04
		PCC Chp.: Zhong Qihuang	03/01
		PLA Cdr.: Hao Jingmin	02/05
		Dep.Cdr.:	
		Cai Xingui	98/03
		Ding Shanhua	04/05
		Wu Pinxiang	05/09
		Pol.Com.: Wang Qingbao	05/09
		Dep.P.C.:	
		Shi Chenglin	03/08
		Chief of Staff: Li Huailiang	04/06
Inner Mongolia Autonomous Region		Jilin Province	
CCP Sec.: Chu Bo	CCm 01/08	CCP Sec.: <u>Wang Min</u>	06/12
Dep.Sec.:		Dep.Sec.:	
Ba Ter	01/12	Du Xuefang (f)	CCa 04/12
Yang Jing	CCa 02/04	<u>Han Changfu</u>	06/12
Yue Fuhong	CCa 01/10	Lin Yanzhi	00/11
Chairperson*: Yang Jing	CCa 04/01	Quan Zhezhu	CCa 02/04
V.-Chp.:		Tang Xianqiang	03/06
Guo Ziming	03/01	Governor: <u>Han Changfu</u> (act.)	06/12
Hao Yidong	98/01	V.-Gov.:	
Lei Eerdeni	03/01	Chen Xiaoguang	03/01
Lian Ji	03/01	<u>Han Changfu</u>	06/12
<u>Luo Xiao</u>	06/12	Jiao Zhengzhong	03/01
<u>Ren Yaping</u>	06/12	Li Bin (f)	01/09
Yu Dehui	03/11	Li Jinbin	02/08
Zhao Shuanglian	03/01	Niu Haijun	03/01
RPC Chp.: Chu Bo	CCm 03/01	Tian Xueren	04/12
PCC Chp.: Wang Zhan	01/02	Yang Qingcai	96/09
PLA Cdr.: Huang Gaocheng	01/01	PPC Chp.: Wang Yunkun	CCm 99/02
Dep.Cdr.:		PCC Chp.: Wang Guofa	03/01
Dao Budun	01/01	PLA Cdr.: Yue Huilai	02/08
Feng Yuqiang?	00/10	Dep.Cdr.:	
Li Guoan	02/11	Liu Zhiqiang	04/08
Sang Jiezhong	03/09	Lu Yunzhong	03/05
Tong Xigang?	00/01	Zhang Futang	01/02
Wang Jianxin	02/07	Zhao Guohai	00/03
Wang Yinqing	01/01	Pol.Com.: Zhang Fucai	04/04
Pol.Com.: Sun Zhongtai	05/01	Dep.P.C.:	
Dep.P.C.:		Niu Qilin	04/08
Guan Shuren	00/10	Zhang Guozhen	00/08
Chief of Staff: Li Wutian	02/07	Chief of Staff: Jia Fengshan	04/10
Jiangsu Province		Liaoning Province	
CCP Sec.: Li Yuanchao	CCa 02/12	CCP Sec.: Li Keqiang	CCm 04/12
Dep.Sec.:		Dep.Sec.:	
Liang Baohua	CCa 00/09	Luo Lin	06/10
Zhang Lianzhen (f)	03/04	Zhang Wenye	CCa 01/06
Governor: Liang Baohua	CCa 03/02	Governor: Zhang Wenye	CCa 04/02
V.-Gov.:		V.-Gov.:	
Huang Lixin (f)	03/02	Hu Xiaohua	03/01
Li Quanlin	03/02	Li Jia	04/07
Qiu He	06/01	Li Wancai	03/01
Zhang Jiuhan	06/01	Liu Guoqiang	01/05
Zhang Taolin	01/10	Lu Xin (f)	03/01
Zhang Weiguo	03/02	Teng Weiping	03/01
Zhao Kezhi	06/04	Xu Weiguo (exec.)	03/01
PPC Chp.: Li Yuanchao	CCa 03/02	Yan Feng	02/10
PCC Chp.: Xu Zhonglin	03/02	PPC Chp.: Li Keqiang	CCm 05/02
PLA Cdr.: Chen Yiyuan	03/09	PCC Chp.: Guo Tingbiao	04/02
Dep.Cdr.:		PLA Cdr.: Qian Nanzhong	02/11
Chen Kehou	00/10	Dep.Cdr.:	
Hu Shujie	04/03	Shang Quanxiao?	00/04
Liu Changyi	04/08	Wang Enhui	00/11
Liu Huajian	03/07	Wang Tingjin	00/01
Lü Zhenlin	00/11		
Su Haishan	02/06		
Wang Haitang	03/09		
Wang Yonghuai	00/04		
Xu Erjie	04/06		
Pol.Com.: Wu Qi	03/06		
Dep.P.C.:			
Lin Kaijun	03/08		
Yang Sen	02/10		
Chief of Staff: Liu Huajian	03/09		
Jiangxi Province			
CCP Sec.: Meng Jianzhu	CCm 01/04		
Dep.Sec.:			
Wang Xiankui	06/10		
Wu Xinxiong	CCa 02/11		

Zhang Kuixin	05/05	Yuan Chunqing	CCa 01/04
Pol.Com.: Zhang Deyou	01/07	Governor: Yuan Chunqing (act.)	CCa 06/06
Dep.P.C.:		V.-Gov.:	
Feng Hongyu	05/01	Hong Feng	03/01
Lin Shaoxian	03/03	Li Tangtang	06/03
Wang Jixing	01/07	Luo Zhenjiang	05/06
Yang Chuang	04/09	Wang Shousen	96/02
Chief of Staff: Wang Zixin	05/11	Wu Dengchang	06/03
		Yuan Chunqing	CCa 06/06
Ningxia Autonomous Region		Zhang Wei	98/01
CCP Sec.: Chen Jianguo	CCm 02/03	Zhao Zhengyong	05/01
Dep.Sec.:		Zhu Jingzhi (f)	03/01
Liu Fengfu	02/06	PPC Chp.: Li Jianguo	CCm 98/01
Ma Qizhi	CCm 93/04	PCC Chp.: ?	
Ma Wenxue	02/06	PLA Cdr.: Chen Shibao	02/10
Chairperson*: Ma Qizhi	CCm 98/05	Dep.Cdr.:	
V.-Chp.:		Cao Cunzheng?	00/07
Liu Hui (f)	03/01	Ren Xulin?	00/10
Liu Zhong	93/05	Wang Shengxiang	01/01
Qi Tongsheng	05/01	Yao Tianfu	04/05
Wang Zhengwei (exec.)	CCm 04/01	Pol.Com.: Xia Longxiang	06/07
Zhang Laiwu	03/01	Dep.P.C.:	
Zhao Tingjie	03/01	Li Dengwu	00/07
Zheng Xiaoming	03/01	Zhao Zhongfeng	05/05
RPC Chp.: Chen Jianguo	CCm 02/04	Chief of Staff: Wang Huaiming	03/09
PCC Chp.: Ren Qixing	01/02		
PLA Cdr.: Chen Erxi	05/06		
Dep.Cdr.:			
Ji Liangzhou	98/12		
Wang Naiqin	04/09		
Wang Yuyuan?	00/10		
Pol.Com.: Yang Jinling	01/04		
Dep.P.C.:			
Ji Hailiang	99/11		
Lu Zhenyao	05/10		
Yang Xinhong	05/03		
Chief of Staff: Gao Lei	04/02		
Qinghai Province		Shandong Province	
CCP Sec.: Zhao Leji	CCm 03/08	CCP Sec.: Zhang Gaoli	CCm 02/11
Dep.Sec.:		Dep.Sec.:	
Bai Ma (Bainma)	02/02	Du Shicheng	CCa 04/04
Liu Weiping	05/03	Gao Xinting	04/05
Luo Huining	03/05	Han Yuqun	03/01
Song Xiuyan (f)	CCa 01/02	Jiang Daming	CCa 01/01
Governor: Song Xiuyan (f)	CCa 05/01	Zhao Chunlan (f)	02/06
V.-Gov.:		Governor: Han Yuqun	03/04
Deng Bentai	01/11	V.-Gov.:	
Jidimajia	06/07	Cai Limin	06/04
Li Jincheng (exec.)	03/06	Jia Wanzhi	06/01
Luo Yulin	04/09	Li Yumo (f)	06/01
Ma Jiantang	04/12	Lin Tingsheng? (exec.)	98/04
Ma Peihua	99/09	Sun Shoupu	03/04
Mu Dongsheng	98/01	Wang Junmin	02/06
Su Sen	98/01	Wang Renyuan	02/06
Xu Fushun	03/09	Zhang Zhaofu	02/11
Zhao Yongzhong	03/01	PPC Chp.: Zhang Gaoli	CCm 03/04
PPC Chp.: Zhao Leji	CCm 04/01	PCC Chp.: Sun Shuyi	CCa 04/01
PCC Chp.:		PLA Cdr.: Tan Wenhui	04/09
Sang Jiejia (Sanggyegya)	01/01	Dep.Cdr.:	
PLA Cdr.: Zhang Yueyong	03/08	Feng Yanglai	04/07
Dep.Cdr.:		Hu Shu'an	01/12
Cai Wa	04/07	Li Haoquan	01/06
Han Zhongli	01/03	Liu Longguang	03/07
Lü Xuequan	04/09	Ran Longquan?	00/10
Pol.Com.: Li Bingren	05/07	Zhao Lide	04/04
Dep.P.C.:		Zheng Guangchen?	00/10
Lin Jianzhong	04/09	Pol.Com.: Zhang Bingde	04/07
Chief of Staff: Gong Fengsen	02/12	Dep.P.C.:	
		Che Quanbao	00/07
Shaanxi Province		Gao Weimin	01/06
CCP Sec.: Li Jianguo	CCm 97/08	Huang Huidao	03/07
Dep.Sec.:		Xing Shengbiao	01/07
Dong Lei	01/10	Chief of Staff: Jin Peichang	03/07
Yang Yongmao	CCa 03/12		
		Shanghai Municipality	
		CCP Sec.: Han Zheng (act.)	CCm 06/09
		Dep.Sec.:	
		Han Zheng	CCm 02/05
		Liu Yungeng	CCa 00/04
		Luo Shiqian	01/04
		Wang Anshun	03/04
		Yin Yicui (f)	CCa 02/05
		Mayor: Han Zheng	CCm 03/02
		Vice-M.:	
		Feng Guoqin	96/10
		Hu Yanzhao	04/05

Tang Dengjie	03/02	Pol.Com.: Zhou Guangrong	98/03
Yan Junqi (f)	01/05	Dep.P.C.:	
Yang Dinghua	06/10	Wang Xuexin	04/05
Yang Xiong	03/02	Xiao Minghui	04/01
Zhou Taitong	03/02	Yang Shixi?	00/10
Zhou Yupeng (exec.)	98/02	Zhou Can?	00/10
MPC Chp.: Gong Xueping	03/02	Chief of Staff: Tan Yulong	02/07
PCC Chp.: Jiang Yiren	03/02		
PLA Cdr.: Jiang Qinhong	05/08		
Dep.Cdr.:			
Ma Yanzhen	04/02		
Xiong Qing	05/09		
Zhang Xianhan	04/03		
Pol.Com.: Dai Changyou	03/07		
Dep.P.C.:			
Zhang Long	01/09		
Chief of Staff: Wang Ning	04/06		
Shanxi Province			
CCP Sec.: Zhang Baoshun	CCa 05/06		
Dep.Sec.:			
Jin Yinhan (f)	01/10		
Yu Youjun	05/06		
Gov.: Yu Youjun	06/01		
V.-Gov.:			
Fan Duixiang (exec.)	98/01		
Hu Suping (f)	05/12		
Jin Shanzhong	01/11		
Liang Bin	03/01		
Niu Renliang	02/07		
Song Beishan	02/07		
<u>Xue Yanzhong</u>	CCa 06/11		
Zhang Shaoqin	03/01		
PPC Chp.:			
Zhang Baoshun	CCa 06/01		
PCC Chp.: Liu Zemin	CCa 03/01		
PLA Cdr.: Fang Wenping	06/01		
Dep.Cdr.:			
Gao Fu	00/05		
Gao Jianguo	04/05		
Li Chaozhi	01/09		
Ma Jingran	03/07		
Pol.Com.: Li Guohui	04/09		
Dep.P.C.:			
Sun Lianyuan	99/07		
Xie Yujiu	05/07		
Chief of Staff: Li Dongjun	03/08		
Sichuan Province			
CCP Sec.: <u>Du Qinglin</u>	CCm 06/12		
Dep.Sec.:			
Gan Daoming	04/08		
Jiang Jufeng	02/04		
Li Chongxi	02/05		
Tao Wuxian	01/01		
Zhang Zhongwei	CCm 97/03		
Governor: Zhang Zhongwei	CCm 00/01		
V.-Gov.:			
Guo Yongxiang	06/01		
Huang Xiaoxiang	02/01		
Jiang Jufeng	02/04		
Ke Zunping	01/02		
Liu Xiaofeng	03/01		
Wang Huaichen	02/01		
Yang Zhiwen	03/01		
Zhang Zuoha	03/01		
PPC Chp.:			
Zhang Xuezhong	CCm 03/01		
PCC Chp.: Qin Yuqin (f)	02/04		
PLA Cdr.: Xia Guofu	04/09		
Dep.Cdr.:			
Hu Changzheng	01/03		
Qiu Yunhua?	00/11		
Tan Huasheng	00/03		
Wang Bingwen	99/09		
		Pol.Com.: Zhou Guangrong	98/03
		Dep.P.C.:	
		Wang Xuexin	04/05
		Xiao Minghui	04/01
		Yang Shixi?	00/10
		Zhou Can?	00/10
		Chief of Staff: Tan Yulong	02/07
		Tianjin Municipality	
		CCP Sec.: Zhang Lichang	PBm 97/08
		Dep.Sec.:	
		Dai Xianglong	CCm 02/12
		Huang Xingguo	CCa 03/11
		Liu Shengyu	00/04
		Xing Yuanmin	02/10
		Mayor: Dai Xianglong	CCm 03/01
		Vice-M.:	
		Chen Zhifeng	03/01
		Cui Jindu	02/09
		Huang Xingguo (exec.)	CCa 03/12
		Sun Hailin	98/05
		Yang Dongliang	01/03
		Zhang Junfang (f)	03/01
		Zhi Shenghua	03/01
		MPC Chp.: Liu Shengyu	06/01
		PCC Chp.: Song Pingshun	03/01
		PLA Cdr.: Duan Duanwu	03/08
		Dep.Cdr.:	
		Cui Lixue	04/05
		Wang Jianying	04/05
		Yu Senhai	02/01
		Pol.Com.: Ren Zhitong	04/05
		Dep.P.C.:	
		Li Deshun	03/08
		Chief of Staff: Du Keming	04/05
		Tibet Autonomous Region	
		CCP Sec.:	
		Zhang Qingli	CCm 06/05
		Dep.Sec.:	
		Hao Peng	06/10
		Hu Chunhua (exec.)	03/11
		Legqog (exec.)	CCm 94/12
		Qiangba Puncog (exec.)	CCa 03/01
		Chairperson*:	
		Qiangba Puncog	CCa 03/05
		<u>Zhang Yijiong</u>	06/11
		V.-Chp.:	
		Baima Chilin	03/01
		Cering	03/01
		Cui Yuying (f)	03/01
		<u>Gong Puguang</u>	06/11
		Hao Peng	03/11
		Jiare Luosang Danzeng	03/01
		Luosang Jiangcun	03/01
		<u>Meng Deli</u>	06/11
		Nima Cering	98/05
		Tudeng Caiwang (exec.)	03/01
		Wu Yingjie	03/01
		Xie Xuezhi	02/09
		Yang Haibin	03/01
		RPC Chp.: Legqog	CCm 03/05
		PCC Chp.:	
		Pagbalha Geleg Namgyai	93/01
		PLA Cdr.: Dong Guishan	04/10
		Dep.Cdr.:	
		Jin Yiming	01/07
		Wang Kezhong	00/10
		Wang Yeming	04/05
		Yang Guoqin	02/10
		Pol.Com.: Duan Luding	00/09
		Dep.P.C.:	
		Duojia	04/11
		Lan Titang	00/04
		Lang Youliang	99/10

Wang Liangui? 00/05
 Wu Chuanjiu 01/01
 Chief of Staff: Cui Yi 05/06

Xinjiang Autonomous Region

CCP Sec.: Wang Lequan PBm 94/09
 Dep.Sec.:
 Ismail Tiliwaldi
 (Simayi Tieliwaerdi) CCa 01/01
 Nie Weiguo CCa 05/03
 Nuer Baikeli 03/04
 Yang Gang 06/10
 Chairperson*: Ismail Tiliwaldi CCa 05/01
 V.-Chp.:
 Ailigeng Yimingbahai 01/01
 Chen Lei 05/03
 Dai Gongxing 06/11
 Hu Wei 05/07
 Jappaar Abibla 05/01
 Kurexi Maihesuti 03/01
 Nuerlan Abudumanjin 03/01
 Qian Zhi 05/01
 Song Airong (f) CCa 05/01
 RPC Chp.:
 Abudureyimu Amiti 04/01
 PCC Chp.:
 Ashat Kerimbay CCm 03/01
 PLA Cdr.: Qiu Yanhan CCa 00/10
 Dep.Cdr.:
 Li Xing 03/12
 Li Xinguang 03/03
 Li Zhengzhong 00/10
 Liu Yong 03/08
 Tuerdi Kadeer 05/03
 Zhang Shiming 05/08
 Zhao Wenlong 00/12
 Pol.Com.: Tian Xiusi 05/02
 Dep.P.C.:
 Duan Shuguang? 00/10
 Li Taizhong 05/09
 Maimaiti Aishan 04/03
 Wang Huanxin? 01/06
 Wang Jianmin 04/08
 Yibulayin Sulaiman 00/02
 Yue Binglie 99/03
 Chief of Staff: Cheng Bing 05/09

Yunnan Province

CCP Sec.: Bai Enpei CCm 01/10
 Dep.Sec.:
 Li Jiheng CCa 06/07
 Qin Guangrong CCa 03/05
 Governor: Qin Guangrong (act.) CCa 06/11
 V.-Gov.:
 Cheng Yingxuan (f) 98/01
 Gao Feng 05/12
 Kong Chuizhu 03/01
 Li Hanbo 98/01
 Li Xinhua 03/01
 Liu Ping 05/05
 Luo Zhengfu CCa 06/11
 Qin Guangrong (exec.) CCa 03/01
 PPC Chp.: Bai Enpei CCm 03/01
 PCC Chp.: Yang Chonghui ? 02/01
 PLA Cdr.: Huang Guanghan 03/07
 Dep.Cdr.:
 He Zhiguang 02/01
 Liu Changyou 00/10
 Liu Tinggui 03/07
 Shu Yutai 00/10
 Zeng Ran 05/08
 Zhang Zhijun 01/09
 Zhou Maowu 02/09
 Pol.Com.: Wang Zengbo 04/09
 Dep.P.C.:

Lei Bennong 03/07
 Li Hesong? 00/10
 Li Qingdai 04/04
 Yin Bojie 01/11
 Zhang Jingcai? 00/10
 Chief of Staff: Huang Yi 04/06

Zhejiang Province

CCP Sec.: Xi Jinping CCm 02/11
 Dep.Sec.:
 Qiao Chuanxiu (f) CCa 01/07
 Xia Baolong CCa 03/12
 Zhou Guofu 98/12
 Governor: Lü Zushan CCa 03/01
 V.-Gov.:
 Chen Jiayuan 03/01
 Jin Deshui 04/04
 Mao Linsheng 04/04
 Sheng Changli (f) 02/01
 Wang Yongming 99/03
 Zhang Mengjin (exec.) 98/01
 Zhong Shan 03/01
 PPC Chp.: Xi Jinping CCm 03/01
 PCC Chp. Li Jinming 03/01
 PLA Cdr.: Wang Hewen 05/07
 Dep.Cdr.:
 Chen Chuanfa 01/05
 Chen Yuexing 00/10
 Li Jinxuan 00/10
 Lu Liyin 05/09
 Wang Guoxing 03/02
 Wang Jiamu 04/08
 Pol.Com.: Ma Yizhi 02/08
 Dep.P.C.:
 Fan Kuangfu 01/08
 Zhang Yushu 01/08
 Chief of Staff: Lu Liyin 05/09

Data on Changes in PRC Main Leadership

LIU Jen-Kai

Abbreviations

ChiDir	China Directory 2006, Radiopress, Inc., Kawasaki, Kanagawa
RMRB	Renmin Ribao (People's Daily), Beijing
BBC PF	BBC Monitoring Global Newsline Asia-Pacific Political File
Xinhua	Xinhua News Agency (Beijing), chin.
XNA	Xinhua News Agency News Bulletin (Hong Kong)
ZGYJ	Zhonggong Yanjiu (Studies on Chinese Communism, Taipei)
ZRGGG	Zhonghua Renmin Gongheguo Guowuyuan Gongbao (Gazette of the State Council of the People's Republic of China)

Please note:

The establishment of China Post Group (CPG) on 30 November marks the separation of the regulatory functions of the former State Post Bureau (SPB) from its business activities.

CPG sources said the group is restructuring its businesses including mail delivery services and the publication and issuance of stamps.

The new CPG group has registered capital of 80bn yuan (10bn US dollars). Liu Andong, former director of SPB, has been appointed general manager of CPG, and Ma Junsheng, former deputy director of SPB, has been named to head the State Post Management Bureau (SPMB). CPG will own the China Postal Air Freight Corporation and the China Postal Savings Bank. The source said the merger of the China Postal Logistics Corporation with EMS is almost complete. The new entity will be controlled by CPG. Traditionally both supervisor and a player in the market, SPB was placed in a difficult position when more and more companies, including overseas delivery firms, began to compete in the country's lucrative postal market. Sources with the Shanghai Securities News said the State Post Management Bureau also began operations on 30 November. A number of provincial Post Management Bureau agencies have been set up since September. (XNA, 1 Dec 06)

Newly Appointed Leaders

Deng Xianhong (邓先宏)

Appointed deputy director of the State Administration of Foreign Exchange (SAFE) in October 2004. He had served as director of

SAFE's International Payment Department since September 2003. Deng holds a Master's degree in economics.

(http://www.safe.gov.cn/model_safe/whjjs/jzjs_list.jsp?id=1&ID=160100000000000000, accessed 13 Dec 06)

Du Qinglin (杜青林)

According to a recent decision of the CCP CC, he was appointed as member, Standing Committee member and secretary of the CCP Sichuan Provincial Committee. (RMRB, 4 Dec 06) He had served as minister of agriculture since August 2001.

Du Qinglin, born in November 1946, is a native of Panshi, Jilin Province. Educational background: research fellow. He joined the CCP in March 1966. Du started to work in July 1964. He served as secretary of the CYL Jilin City Committee (Aug 1978 – Aug 1979), deputy secretary and secretary of the CYL Jilin Provincial Committee and member of the CYL CC (Sep 1979 – Sep 1984), deputy secretary of the CCP Changchun City Committee (Sep 1984 – May 1985), Standing Committee member of the CCP Jilin Provincial Committee and director of its Organization Department (May 1985 – Apr 1988), deputy secretary of the CCP Jilin Provincial Committee (May 1988 – Feb 1992). In February 1993 he was elected chairman of the Standing Committee of the 1st Hainan Provincial People's Congress. In July 1993 he was elected deputy secretary of the CCP Hainan Provincial Committee. From February 1998 to August 2001, he served as its secretary.

(http://news.xinhuanet.com/ziliao/2002-03/01/content_295734.htm, accessed 13 Dec 06) Du is a member of the 16th CCP CC and an ally of President Hu Jintao.

Du Yili (杜一力) (f)

Identified as deputy director of the China National Tourism Administration.

(<http://www.cnta.gov.cn/about/leader.asp>, accessed 14 Dec 06) She had served as director of the administration's General Coordination Department since May 2005.

Fang Shangpu (方上浦)

Appointed deputy director of the State Administration of Foreign Exchange (SAFE) in June 2006. He had served as vice-governor of the People's Bank of China Shanghai Branch and as deputy director of the SAFE's Shanghai Branch before. Fang holds a Master's degree in economics.

(http://www.safe.gov.cn/model_safe/whjjs/jzjs_list.jsp?id=1&ID=160100000000000000, accessed 13 Dec 06)

Gong Puguang (宫蒲光)

Appointed vice-chairperson of the Tibet Autonomous Regional People's Government at the 27th meeting of the 8th RPC Standing Committee on 29 November 2006.

(http://news.xinhuanet.com/local/2006-12/01/content_5417881.htm, accessed 1 Dec 06) He is secretary of the CCP Shigatse Prefectural Committee (since December 2002) and chairman of the Working Committee of the Prefectural People's Congress (since May 2005).

Gong Puguang, born in March 1957, is a native of Mizhi, Shaanxi Province. He joined the CCP in November 1984. Educational background: research fellow at the Central Party School. From February 1978 to January 1982, he studied at the History Department of Sichuan University. He served as deputy secretary of the CCP Linzhi Prefectural Committee (Nov 1995 – Mar 2003), and as deputy Party secretary and administrative commissioner of Shigatse Prefecture (Jul 2001 – Dec 2002).

Guo Kailang (郭开郎)

Appointed vice-governor of the Hunan Provincial People's Government at the 24th meeting of the 10th PPC Standing Committee on 30 November.

(http://news.xinhuanet.com/local/2006-12/01/content_5416404.htm, accessed 1 Dec 06) He had served as assistant governor since February 2005.

Guo Kailang, born in October 1960, is a native of Wendeng, Shandong Province. He joined the CCP in June 1981. Guo holds a Master's degree in engineering. In 1978, he entered the Shandong Institute of Mining Industry (now Shandong University of Science and Technology). After graduation in 1982, he was transferred to the Cadre Department of the Coal Ministry.

He served as chief section member of the Cadre Allocation Office of this department (Jul 1983 – Feb 1987). In February 1987, he was transferred to the Economic, Scientific and Technological Cadre Bureau of the Central Organization Department, and served as chief section member, deputy director of the General Office, and investigator. In March 1994, he was transferred to the CCP CC General Office and served as secretary in its secretariat.

Han Changfu (韩长赋)

According to a decision of the CCP CC, he was appointed as member, Standing Committee member and deputy secretary of the CCP Jilin Provincial Committee.

(http://news.xinhuanet.com/local/2006-12/05/content_5438247.htm, accessed 5 Dec 06) Han was appointed vice-governor and acting governor of Jilin at the 31st meeting of the 10th PPC Standing Committee on 8 December. (RMRB, 9 Dec 06) He had served as deputy director of the State Council's Research Office since June 2003. Han is a member of the Central Commission for Discipline Inspection.

Han Yongwen (韩永文)

Identified as secretary-general of the State Development and Reform Commission.

(http://www.ndrc.gov.cn/wld/mszt/20050601_76304.htm, accessed 15 Dec 06)

Hu Chunhua (胡春华)

According to a recent decision of the CCP CC, he was appointed First Secretary of the Communist Youth League CC Secretariat replacing Zhou Qiang.

(http://news.xinhuanet.com/politics/2006-12/06/content_5441124.htm, accessed 6 Dec 06) Hu serves as deputy secretary of the CCP Tibet Autonomous Regional Committee (since November 2003), and as president of its Party School (since September 2005). From November 2003 to November 2005, he served as (exec.) vice-chairman of Tibet Regional People's Government.

Hu Chunhua, born in April 1963, is a native of Wufeng, Hubei Province. He joined the CCP in April 1983 and started his work career in August of the same year. Hu studied at the Chinese Department of Beijing University (Sep 1979 – Aug 1983). He then was transferred to Tibet. He was a cadre of the Organization Department of the CYL Tibet Autonomous Regional Committee (Aug 1983 – Jan 1985), deputy secretary of the Tibet Hotel's party committee and manager of the hotel's personnel department (Nov 1985 – Sep 1987), deputy secretary of the CYL Tibet Regional Committee (Sep 1987 – Mar 1992), deputy administrative commissioner of Nyingchi Prefecture (Mar – Dec 1992), secretary of the CYL Tibet Regional Committee (Dec 1992 – Jul 1995), deputy Party secretary and administrative commissioner of Shannan Prefecture (Jul 1995 – Dec 1997), secretary of the CYL CC Secretariat (Dec 1997 – Nov 1998), secretary of the CYL CC Secretariat and concurrently vice-chairman of the All-China Youth Federation (Nov 1998 – Jul 2001), secretary-general of the CCP Tibet Regional Committee (Jul – Sep 2001), Standing Committee member and secretary-general of the CCP Tibet Regional Committee, and secretary of the Work Committee for Organs under the CCP Tibet Regional Committee (Sep 2001 – Nov 2003). (http://www.xz.xinhuanet.com/xizangzhengshi/2003-11/22/content_7688216.htm, accessed 8 Dec 06; ZXS, 6 Dec 06, in BBC PF, 8 Dec 06; SCMP, 7 Dec 06)

Hong Kong, 6 December: Hu Chunhua, 43, has been recently appointed first secretary of the Secretariat of the Communist Youth League (CYL) Central Committee to succeed Zhou Qiang, who was transferred to the post of acting governor of Hunan. By taking over the position to head the organization known as the "CCP's [Chinese Communist Party's] assistant and reserve force", Hu has become one of the youngest senior officials at the provincial and ministerial level. This has drawn the enormous attention of those who are concerned about developments in China's political circles.

Hu Chunhua is from Wufeng Tujia Autonomous County of Hubei Province. This is a mountainous area in western Hubei. Green hills

and clear waters make this a beautiful place, but its economy is underdeveloped. In 1979, 16-year-old Hu Chunhua was admitted to Beijing University after graduating from the high school liberal arts class with the highest scores in the county. During the period of his four-year college life, China was making ceaseless efforts to deepen its reform and opening up, and its society was undergoing intensive changes. At that time, how to realize the values of life was a hot topic discussed by people of various communities.

In 1983, with an outstanding academic record, Hu Chunhua graduated from the Chinese Literature Department of Beijing University. On his own initiative, he applied for a job in Tibet. In August that year, he set out from his native place, Wufeng, Hubei. After more than 20 days of hard travelling, which covered a distance of some 4,000 kilometres, he arrived in Lhasa. In Tibet, he worked steadily and progressed step by step, starting from the very basic level. He served successively as a senior clerk in an organization of the Tibet Regional CYL Committee, assistant manager of the Personnel Department of Lhasa Hotel, deputy secretary of the Tibet Regional CYL Committee, deputy commissioner of the Nyingchi Prefectural Administrative Office, and commissioner of the Shannan Prefectural Administrative Office. In 1997, he was transferred to the central level to fill the post of secretary of the Secretariat of the CYL Central Committee and serve concurrently as vice-chairman of the All-China Youth Federation.

After 2001, 38-year-old Hu Chunhua went to Tibet again, where he filled such posts as member of the Standing Committee of the Tibet Regional CCP Committee and deputy secretary of the Tibet Regional CCP Committee. Altogether, he worked 19 years in Tibet. During those years, he braved the inclement natural conditions and went deep into grassroots units to visit the poor and look into the hardships of the masses. Of the 75 counties in Tibet, nearly 60 were visited by him. In the past, Medog County, which is some 500 kilometres from Lhasa, was the only county not linked by highways in China. To build a highway, Hu Chunhua led engineering and technical personnel to go there to conduct surveys and map out the highway route. Through more than half a month's survey and mapping, all done on foot, a highway was finally completed. To describe Tibet, Hu Chunhua once said: "In Tibet, every place is unique and worth praising by songs. Even the music here is pure, profound, and great."

Hu Chunhua's political career resembles that of Hu Jintao, presently general secretary of the CCP Central Committee. Both have worked in the CYL and filled important posts in Tibet, where natural conditions are inclement. Especially noteworthy is that they have had many encounters in their political careers: In 1983 when Hu Chunhua took the initiative to apply to go to Tibet, Hu Jintao was chairman of the All-China Youth Federation. This enthusiastic young man must have impressed Hu Jintao at that time. Between 1988 and

1992, Hu Jintao was secretary of the Tibet Regional CCP Committee, while Hu Chunhua was deputy secretary of the Tibet Regional CYL Committee. When Hu Chunhua was 27, he was promoted to the grade of deputy departmental director - a very rare promotion in China's political circles. From 1996 to 1999, Hu Chunhua studied in the Party School. At that time, the school president was Hu Jintao.

As everyone knows, China's CYL has, all along, been regarded as a cradle for the CCP's high-ranking reserve officials. Many of the present high-ranking officials in China's political circles have filled important CYL posts. According to an analysis, the reason to let Hu Chunhua take over the rein of the CYL is that he is young and capable and is familiar with CYL work because he has worked there. Apart from that, there is another reason that should not be excluded: The high authorities have the intention of tempering him in the CYL and familiarizing him, through his CYL position, with the work in the economic, social, cultural, and other fields so as to make him more politically mature. An informed source says that Hu Chunhua once made this remark: "Only when we are by the side of the people, can our hearts be close to the people's hearts." Working steadily and being concerned about the people's hardships are Hu Chunhua's greatest advantage. This is also one of the principal criteria by which the CCP selects and promotes cadres during the new period. (ZXS, 6 Dec 06, in BBC PF, 8 Dec 06; SCMP, 7 Dec 06)

Huang Haotao (黄浩涛)

Identified as secretary-general of the Chinese Academy of Social Sciences.

(http://www.cass.net.cn/wyld/y_02_21.htm, accessed 15 Dec 06)

Jiang Jianyong (蒋坚永)

Appointed deputy director of the State Administration for Religious Affairs in June 2005. Jiang Jianyong, born in August 1957, is a native of Suzhou, Jiangsu Province. He started to work in August 1975. In January 1982 he joined the CCP. He graduated from Nanjing University in August 1982. He started to work in the Central United Front Department (CUFD) in the same year and served as a leading secretary. From July 1992, he served as investigator of the First Office of the Second Bureau of CUFD and as head of the Information Bureau of the CUFD's General Office. From 1995 to 1998 he was temporarily transferred to the Hong Kong Branch of Xinhua News Agency, He served as head of the Comprehensive Office of its Coordination Department and head of its Religion Office. In October 1998 he became deputy director of the CUFD's Second Bureau. In December 2004 he was appointed head of the Fourth Operation Department of the State Administration for Religious Affairs.

(<http://www.sara.gov.cn/GB/jqgy/jld/jiangjianyong/index.html>, accessed 14 Dec 06)

Kong Yufang (f) (孔玉芳)

Appointed vice-governor of Henan Provincial People's Government at the 27th meeting of the 10th PPC on 1 December 2006.

(http://news.xinhuanet.com/local/2006-12/02/content_5422522.htm, accessed 4 Dec 06) Kong is in charge of culture, radio and television, press and publication, and sports.

She served as Standing Committee member of the CCP Henan Provincial Committee and as director of its Publicity Department since December 2000.

Kong Yufang, born in September 1951, is a native of Luoshan, Henan Province. She is a Party member. Educational background: university. She started to work in April 1967. From April 1996 to March 1998, she served as mayor of Sanmenxia City, Henan Province, and from March 1998 to August 2002 as secretary of the CCP Xuchang City Committee. (http://www.ha.xinhuanet.com/add/zfzx/2005-04/15/content_8687924.htm, accessed 13 Dec 06)

Li Daning (李大宁)

Appointed deputy director of the State Administration of Traditional Chinese Medicine in March 2005. Li Daning, born in January 1953, is a native of Yongji, Jilin Province. He graduated from the Department of Chinese Medicine of Heilongjiang Chinese Medical College in December 1982.

(<http://www.satcm.gov.cn/leading5.asp>, accessed 13 Dec 06)

Li Dongdong (李东东) (f)

Appointed deputy director of the General Administration of Press and Publications (GAPP).

(http://news.xinhuanet.com/politics/2006-12/15/content_5492187.htm, accessed 15 Dec 06) Li serves as Standing Committee member of the CCP Ningxia Regional Committee and as director of its Publicity Department (since April 2002).

Li Yucai (李育才)

Appointed deputy director of the State Forestry Bureau in March 1998. Li Yucai, born on 24 January 1949, is a native of Shan County, Shandong Province. He is a senior engineer. Li joined the CCP in 1966. He was a research fellow at the Central Party School. Li served as deputy Party secretary and head of Chengwu County in Shandong (1984), Party secretary of Chengwu County (1985), deputy director (Jan 1988) and director (Apr 1990) of the Provincial Forestry Department, head of the Comprehensive Planning Department of the Ministry of Forestry (Jun 1993), and as vice-minister of forestry (Apr 1995). He studied at the Center of Environmental Science of Beijing University (Sep 1997 – Jan 2002) and received a PhD.

([http://www.forestry.gov.cn/subpage/subtext_index.asp?lm_Tname=ldzq&f_lmname=领导专区&s_lmdm=2010&s_lmname=\(李育才\)个人简历](http://www.forestry.gov.cn/subpage/subtext_index.asp?lm_Tname=ldzq&f_lmname=领导专区&s_lmdm=2010&s_lmname=(李育才)个人简历), accessed 15 Dec 06)

Liu Andong (刘安东)

The establishment of China Post Group (CPG) on 30 November 2006 marks the separation of the regulatory functions of the former State Post Bureau (SPB) from its business activities. Liu Andong, former director of SPB, has been appointed general manager of CPG, and Ma Junsheng, former deputy director of SPB, has been named to head the State Post Management Bureau (SPMB). (XNA, 1 Dec 06)

Liu Weiping (刘伟平)

According to a decision of the CCP CC on 30 November 2006, he was appointed as member, Standing Committee member and deputy secretary of the CCP Gansu Provincial Committee. (http://news.xinhuanet.com/local/2006-11/30/content_5411314.htm, accessed 30 Nov 06) He no longer serves as member, Standing Committee member and deputy secretary of the CCP Qinghai Provincial Committee.

(http://news.xinhuanet.com/local/2006-12/01/content_5417936.htm, accessed 1 Dec 06)

Liu Weiping, born in May 1953, is a native of Fujin, Heilongjiang Province. He started to work in October 1968. In 1975 he graduated from Nanjing Aviation and Space University (the former Nanjing Aviation College), and he was a research fellow at the Central Party School. In January 1999 he became mayor of Nanchang City. In July 2001 he was appointed vice-governor of Qinghai Province. Liu became Standing Committee member and secretary-general of the CCP Qinghai Provincial Committee in June 2003, and its deputy secretary in September 2004.

(http://www.gs.xinhuanet.com/zhengfupd/2006-11/30/content_8658291.htm, accessed 13 Dec 06)

Liu Yi (刘怡)

Identified as deputy director of the State Food and Drug Administration.

(<http://www.sda.gov.cn/cmsweb/webportal/W39029939/index.html>, accessed 14 Dec 06)

Lü Bin (吕滨)

Identified as chief of the Smuggling Cases Investigation Bureau of the General Administration of Customs.

(<http://www.customs.gov.cn/YWStaticPage/3905/7c0cde19.htm>, accessed 15 Dec 06)

Luo Xiao (罗啸)

Appointed vice-chairman of Inner Mongolia Autonomous Regional People's Government at the 25th meeting of the 10th RPC Standing Committee on 1 December 2006.

(http://news.xinhuanet.com/local/2006-12/02/content_5422522.htm, accessed 4 Dec 06)

Ma Junsheng (马军胜)

The establishment of China Post Group (CPG) on 30 November 2006 marks the separation of the regulatory functions of the former State Post Bureau (SPB) from its business activities. Liu Andong, former director of SPB, has been appointed general manager of CPG, and Ma Junsheng, former deputy director of SPB, has been named to head the State Post Management Bureau (SPMB). (XNA, 1 Dec 06; http://news.xinhuanet.com/politics/2006-12/06/content_5443065.htm, accessed 6 Dec 06)

Meng Deli (孟德利)

Appointed vice-chairperson of the Tibet Autonomous Regional People's Government at the 27th meeting of the 8th RPC Standing Committee on 29 November 2006.

(http://news.xinhuanet.com/local/2006-12/01/content_5417881.htm, accessed 1 Dec 06) He is secretary of the CCP Chamdo Prefectural Committee (since December 2002) and chairman of the Working Committee of the Prefectural People's Congress (since January 2003).

Meng Deli, born in March 1955, is a native of Jingyang, Shaanxi Province. He joined the CCP in June 1983. Educational background: research fellow at the Central Party School.

He served as soldier in the wire company of the signal battalion, 140th Division of the 47th Army (Dec 1973 – Jun 1976), and as ironworker in Jingyang (Jun 1976 – Sep 1979).

From September 1979 to July 1983, he studied at the Department of Political Education of Shaanxi Teacher's University.

He then served as teacher at the Marxism-Leninism Teaching and Research Section of Tibet Normal School and as responsible person of the preparatory group of the Economic Management Department of Tibet University (Jul 1983 – Feb 1988),

vice-chairman of the Political Department of Tibet University (Feb 1988 – Nov 1992),

deputy head of the personnel section of Tibet Regional Education Commission (Nov 1992 – Jul 1993),

director of the Teaching and research Institute of the Regional Education Commission (Jul 1993 – Oct 1994),

member of the Regional Educational Work Committee and vice-chairman of the Regional Education Commission (Oct 1994 – Jul 1996),

deputy secretary-general of the CCP Regional Committee (Jul 1996 – May 1998),

deputy Party secretary and deputy head of the Regional Justice Department (May 1998 – May 2000),

deputy Party secretary and head of the Regional Justice Department (May 2000 – Sep 2001), and as

deputy Party secretary and administrative commissioner of Chamdo Prefecture (Sep 2001 – Dec 2002). From September 2001 to July 2004, he studied economics at the Graduate School of the Central Party School.

Ren Yaping (任亚平)

Appointed vice-chairman of Inner Mongolia Autonomous Regional People's Government at the 25th meeting of the 10th RPC Standing Committee on 1 December 2006.

(http://news.xinhuanet.com/local/2006-12/02/content_5422522.htm, accessed 4 Dec 06)

Shen Wenqing (沈文庆)

Identified as vice-chairman of the National Natural Science Foundation. (ChiDir, p.142;

<http://www.nsf.gov.cn/nsfc/cen/jgz/002jg.htm>, accessed 14 Dec 06)

Song Chaozhi (宋超智)

Identified as deputy director of the State Bureau of Surveying and Mapping. (ChiDir, p.146;

<http://www.sbsm.gov.cn/departement.php?col=105&file=32>, accessed 13 Dec 06)

Sun Jiaguang (孙家广)

Identified as vice-chairman of the National Natural Science Foundation. (ChiDir, p.142;

<http://www.nsf.gov.cn/nsfc/cen/jgz/002jg.htm>, accessed 14 Dec 06)

Sun Shoushan (孙寿山)

Appointed deputy director of the General Administration of Press and Publications (GAPP).

(http://news.xinhuanet.com/politics/2006-12/15/content_5492187.htm, accessed 15 Dec 06) Sun had served as director of the GAPP's General Office since July 2002.

Sun Zhengcai (孙政才)

Sun Zhengcai, secretary-general of the CCP Beijing Municipal Committee, has been appointed party secretary of the Ministry of Agriculture, paving the way for his appointment as the new minister. Sun, 43, who holds a doctorate degree in agriculture, is expected to fill the vacancy left by Du Qinglin who has been appointed Sichuan party secretary. (SCMP, 6 Dec 06)

Wang Hong (王宏)

Identified as deputy director of the State Oceanic Administration (SOA).

(<http://www.soa.gov.cn/jigou/1/ld.htm>, accessed 14 Dec 06) Wang had served as director of the SOA's Personnel Department since October 2004.

Wang Jirong (汪纪戎) (f)

Elected vice-chairperson of the Chinese Peasants' and Workers' Democratic Party at the 5th plenary session of its 13th CC on 11 December. (RMRB, 12 Dec 06) Wang is vice-chairperson of the All-China Women's Federation (since August 2003) and a Standing Committee member of the CPPCC National Committee.

Wang Min (王珉)

According to a recent decision of the CCP CC, he was appointed as secretary of the CCP Jilin Provincial Committee. (RMRB, 4 Dec 06) Wang had served as its deputy secretary since October 2004. The 31st meeting of the 10th PPC Standing Committee on 8 December accepted his resignation as governor of Jilin Province (post held since January 2005). (RMRB, 9 Dec 06)

Wang Min, born in 1954, is a native of Huainan, Anhui Province. He worked and trained at a chemical plant factory. Wang obtained a doctorate and professor's professional title. He served as assistant governor of Jiangsu Province (1994-1996), vice-governor of Jiangsu (1996-2003), and as Party secretary of Suzhou City (2002-2004).

Wang Shiqi (王石奇)

Appointed deputy director of the State Bureau for Letters and Calls in December 2004. Wang Shiqi was born in July 1950. He is a Party member. Educational background: research fellow. He started to work in December 1968. Wang once served as director and editor-in-chief of Shandong Teenager Press, deputy Party secretary of Hejin County, investigator at the Research Office and head of the Theory Office of the Propaganda Department of the CCP Beijing Municipal Committee.

(http://www.gjxfj.gov.cn/2005-01/12/content_3552221.htm, accessed 13 Dec 06)

Wang Shourong (王守荣)

Identified as deputy director of the China Meteorological Administration (CMA). (ChiDir, p.137;

<http://211.147.16.25/ywwz/about/wsr.php>, accessed 14 Dec 06)

Dr. WANG Shourong, deputy director of CMA and a member of the Party Leadership Group of CMA, was born in Jiangdu, Jiangsu Province in September 1950. He started his career in February 1969 and joined the Party in October 1969. Dr. WANG obtained his PhD degree in synoptic dynamics from the Institute of Atmospheric Physics, Chinese Academy of Sciences. He is also senior engineer in climatology.

Wang Yaodong (王耀东)

Appointed deputy director of the State Bureau for Letters and Calls in April 2006. Wang Yaobang, born in January 1957, is a native of Tongwei, Gansu Province. In August 1981 he joined the CCP. Educational background: university. Wang started to work in September 1973. He once served as director of the Party and Government Cadres Office of the Organization Department of the

CCP Gansu Provincial Committee. In January 2002 he was appointed deputy director of the Organization Department, and in September 2004 he became Party secretary of Pingliang City in Gansu.

(http://www.gjxfj.gov.cn/2006-05/22/content_7050722.htm, accessed 13 Dec 06)

Wang Yifu (汪毅夫)

Elected vice-chairperson of the Taiwan Democratic Self-Government League at the 5th plenary session of its 7th CC on 8 December. (RMRB, 12 Dec 06) Wang is vice-governor of Fujian Province (since January 1998).

Wei Jinmu (卫金木)

Appointed deputy director of the State Bureau for Letters and Calls in July 2000. Wei Jinmu was born in August 1946. He is a Party member. Educational background: institution of higher education. Wei started to work in July 1965. He once served as office director of the Secretariat of the CCP CC General Office, head of the night shift room of the General Office, and as deputy director of the Secretariat of the General Office.

(http://www.gjxfj.gov.cn/2005-01/12/content_3552231.htm, accessed 13 Dec 06)

Wei Liucheng (卫留成)

According to a recent decision of the CCP CC, Wei was appointed secretary of the CCP Hainan Provincial Committee. (RMRB, 5 Dec 06) Wei had served as its deputy secretary since October 2003. He concurrently serves as governor of Hainan Province (since February 2004). Wei is an alternate member of the 16th CCP CC.

Wei, 60, worked for the China National Offshore Oil Corp for 21 years until he became its party chief in 1998 and chief executive of its Hong Kong-listed arm, CNOOC Ltd. In October 2003 he was appointed deputy party secretary of Hainan and four months later was promoted to provincial governor. (SCMP, 5 Dec 06)

Beijing, 4 December: The Central Committee of the Chinese Communist Party (CCP) has decided to appoint Wei Liucheng secretary of CCP Hainan provincial committee, replacing Wang Xiaofeng. Wang Xiaofeng will have other appointment. Wei was born in 1946 and a native of central China's Henan Province. He joined the CCP in 1973. He worked as the general manager of China National Offshore Oil Corporation from November 1998 to October 2003. From October 2003 to February 2004, he worked as deputy secretary of the CCP Hainan Provincial Committee, vice-governor and acting governor of Hainan Province. From February 2004, he worked as deputy secretary of the CCP Hainan Provincial Committee and governor of Hainan Province. (XNA, 4 Dec 06)

Wu Gang (吴刚)

Appointed deputy director of the State Administration of Traditional Chinese Medicine in April 2004. Wu Gang, born in June 1953, is a

native of Lingshi, Shanxi Province. He graduated from the Medical Treatment Department of Beijing College of Traditional Chinese Medicine in December 1976.

(<http://www.satcm.gov.cn/leading3.asp>, accessed 13 Dec 06)

Xie Jingrong (谢经荣)

Identified as deputy director of the State Bureau of Surveying and Mapping. (ChiDir, p.146;

<http://www.sbsm.gov.cn/department.php?col=105&file=32>,

accessed 13 Dec 06)

Xiu Jigang (修济刚)

Appointed deputy director of the China Earthquake Administration in August 2005. Xiu Jigang was born in Beijing in August 1956. In December 1980 he joined the CCP. He started to work in January 1975. From January 1978 to January 1982, he studied at the Department of Geophysics of Beijing University, and in June 1998 he graduated from the Department of Politics and Administrative Management of Beijing University. He received a Master's degree. In January 1982 he started to work at the State Earthquake Administration. From October 1996 to March 2004, he served as deputy director and director of Beijing Municipal Earthquake Administration Bureau, and from March 2004 to August 2005 as chairman of the China Seismic Station Center.

(<http://www.cea.gov.cn/jgsz/ldjj/fjdz.asp>, accessed 14 Dec 06)

Xu Jie (许杰)

Appointed deputy director of the State Bureau for Letters and Calls in June 2005. Xu Jie was born in March 1955. He is a Party member. Educational background: undergraduate course; bachelor of economics. He started to work in April 1974. From 1978 to 1982, he studied at the Economics Department of People's University of China. Xu served as deputy director of the Bureau for Letters and Calls of the CCP CC General Office (1989), temporarily served as deputy head of Changyi County in Shandong (Jan 1992 – June 1993), and served as director of the General Office of the State Bureau for Letters and Calls (Sep 2000).

(http://www.gjxfj.gov.cn/2005-07/15/content_4648649.htm, accessed 13 Dec 06)

Xue Yanzhong (薛延忠)

Appointed vice-governor of Shanxi Provincial People's Government at the 27th meeting of the 10th PPC Standing Committee on 30 November.

(http://news.xinhuanet.com/local/2006-12/01/content_5417881.htm, accessed 1 Dec 06) He no longer serves as deputy secretary of the CCP Shanxi Provincial Committee. Xue is an alternate member of the 16th CCP CC.

Xue Yanzhong, born in February 1954, is a native of Xiaoyi City, Shanxi Province. He joined the CCP in September 1981.

Educational background: research fellow at the Central Party School. In 1976, he started to study at the Chinese Department of Shanxi University. After graduation he served as secretary at the Comprehensive Office and the Political Office of Shanxi Provincial Planning Commission, secretary of the General Office of the CCP Provincial Committee (1983), deputy director of the Investigation Office of its Organization Department, deputy head and head of the Economic Cadre Office (after 1986). In 1992, he became deputy director of the Provincial Bureau of Industry and Commerce, and in 1995 director. He then served as deputy Party secretary and administrative commissioner of Lüliang Prefecture (1998), deputy secretary-general and director of the General Office of the CCP Shanxi Provincial Committee (1999), Standing Committee member, secretary-general and director of the General Office of the CCP Shanxi Provincial Committee (2000), Standing Committee member and director of the Organization Department of the CCP Shanxi Provincial Committee (2001). In 2004, he was appointed deputy secretary of the CCP Shanxi Provincial Committee.

Yan Xiaohong (阎晓宏)

Appointed deputy director of the General Administration of Press and Publications (GAPP).

(http://news.xinhuanet.com/politics/2006-12/15/content_5492187.htm, accessed 15 Dec 06)

Yan had been appointed deputy director of the China National Copyright Administration under the GAPP in May 2004.

(<http://www.gapp.gov.cn/GalaxyPortal/inner/zsww/yxh.jsp>, accessed 14 Dec 06)

Yin Xibo (尹希波)

Appointed deputy director of the State Bureau for Letters and Calls in July 2000. Yin Xibo was born in April 1948. He is a Party member. Educational background: institution of higher education. Yin started to work in October 1968. He served as cadre, section chief and deputy office head of the Bureau for Letters and Calls under the State Council's General Office (Aug 1980), deputy office head, office head and deputy director of the Bureau for Letters and Calls of the CCP CC General Office and the State Council's General Office.

(http://www.gjxfj.gov.cn/2005-01/12/content_3552229.htm, accessed 13 Dec 06)

Yu Rucong (宇如聪)

Identified as deputy director of the China Meteorological Administration (CMA). Dr Yu (ChiDir, p.137;

<http://211.147.16.25/ywz/about/ync.php>, accessed 14 Dec 06)

Dr. YU Rucong, deputy director of CMA, was born in Quanjiao, Anhui Province in March 1962. He is a personage without a party affiliation. Dr. YU graduated from the Institute of Meteorology of the Air Force with a Bachelor degree in dynamic meteorology, and from the Institute of Atmospheric Physics, Chinese Academy of Sciences

with a PhD degree in meteorology. He is a researcher as well as a member of the 10th CPPCC National Committee.

Yu Wenming (于文明)

Appointed deputy director of the State Administration of Traditional Chinese Medicine in April 2004. Yu Wenming, born in June 1963, is a native of Shan County, Shandong Province. He graduated from the Graduate Department of Tianjin College of Traditional Chinese Medicine in 1988. He received a Master's degree. Yu is member of the Chinese Peasants' and Workers' Democratic Party. (<http://www.satcm.gov.cn/leading4.asp>, accessed 13 Dec 06)

Zeng Liying (曾丽瑛) (f)

Identified as deputy director of the State Food and Drug Administration. Appointed deputy director of the State Grain Administration in June 2004. Zeng Liying was born in November 1959. She is a Party member. Zeng is an economist. She started to work in September 1977. Zeng served as deputy office head of the Grain Administration Department of the Ministry of Commerce, office head of the Comprehensive Administration Department of the State Grain Reserves Bureau, deputy head of the Planning and Statistic Department, deputy head and inspector of the Comprehensive Planning Department, and as deputy head of the Allocation and Transport Department of the State Grain Reserves Bureau. In 2000 he was appointed head of the Control Department of the State Grain Administration. (<http://www.chinagrains.gov.cn/lm/zly.html>, accessed 13 Dec 06)

Zhang Jingli (张敬礼)

Identified as deputy director of the State Food and Drug Administration. (<http://www.sda.gov.cn/cmsweb/webportal/W39029939/index.html>, accessed 14 Dec 06)

Zhang Pengfa (张彭发)

Appointed deputy director of the State Bureau for Letters and Calls in April 2006. Zhang Pengfa was born in Shanghai in March 1951. He joined the CCP in December 1981. Zhang started to work in March 1969. Educational background: university. He served as deputy director and director of the Secretariat of the Bureau for Letters and Calls of the CCP CC General Office and the State Council's General Office, and temporarily served as deputy secretary-general of the Tibet Autonomous Regional People's Government (Jun 1995 – Jul 1998). In October 2000 he was appointed as chairman of the Research Office of the State Bureau for Letters and Calls, and in September 2005 as department head of the State Bureau for Letters and Calls. (http://www.gjxfj.gov.cn/2006-05/22/content_7050775.htm, accessed 13 Dec 06)

Zhang Shaochun (张少春)

Appointed vice-minister of finance.

(http://news.xinhuanet.com/politics/2006-12/06/content_5443065.htm, accessed 6 Dec 06) Zhang had served as assistant minister since November 2003 and as director of the ministry's Education, Science and Culture Department since March 2000.

Zhang Wenjian (张文建)

Identified as deputy director of the China Meteorological Administration (CMA). (ChiDir, p.137; <http://211.147.16.25/ywwz/about/member.php>, accessed 14 Dec 06) Zhang had served as director of the Department of Observation and Telecommunications under CMA.

Zhang Yijiong (张裔炯)

According to a recent decision of the CCP CC, he was appointed as member, Standing Committee member and deputy secretary of the CCP Tibet Autonomous Regional Committee. He no longer serves as a Standing Committee member of the CCP Qinghai Provincial Committee (post held since February 2001) and as secretary of the CCP Xining City Committee (post held since May 2000). (http://news.xinhuanet.com/local/2006-12/01/content_5417936.htm, accessed 1 Dec 06)

Zheng Shenxia (郑申侠)

Identified as president (commandant) of the Academy of Military Sciences. (ChiDir., p.211; Xinhua, 8 Dec 06, in BBC PF, 9 Dec 06) General Zheng concurrently serves as president of the China Society of Military Sciences (since July 2005).

Leaders Removed from Office

Bi Jingquan

Secretary-General of the State Development and Reform Commission.

Chen Guanlin

Deputy Secretary of the CCP Inner Mongolia Autonomous Regional Committee.

Fu Kecheng

Deputy Secretary of the CCP Jiangxi Provincial Committee.

Huang Zhiquan

Deputy Secretary of the CCP Jiangxi Provincial Committee.

Li Chuangqing

Deputy Director of the State General Administration of Quality Supervision and Quarantine.

Li Huang

Deputy Director of the China Meteorological Administration.

Li Jun

Deputy Director of the General Administration of Civil Aviation of China (CAAC).

Li Youbo

Deputy Director of the China Earthquake Administration.

Li Zhenji

Deputy Director of the State Administration of Traditional Chinese Medicine.

Li Zuqi

Vice-Chairman of the National Natural Science Foundation.

Liu Yingjin

Deputy Director of the China Meteorological Administration.

Ma Delun

Deputy Director of the State Bureau for Letters and Calls.

Ma Fuchen

Vice-Chairman of the National Natural Science Foundation.

Ma Tieshan

Deputy Secretary of the CCP Guangxi Zhuang Autonomous Regional Committee.

Peng Hongsong

Deputy Secretary of the CCP Jiangxi Provincial Committee.

Qi Lianan

Vice-Minister of Water Resources.

Ren Dequan

Deputy Director of the State Food and Drug Administration.

Shen Guofan

Vice-President of the Chinese Academy of Engineering.

Shi Feng

Removed from his post as deputy director of the General Administration of Press and Publications.

(http://news.xinhuanet.com/politics/2006-12/15/content_5492187.htm, accessed 15 Dec 06)

Sun Gang

Deputy Director of the China National Tourism Administration.

Suo Lisheng

Vice-Minister of Water Resources.

Tang Quan

Deputy Director of the China Earthquake Administration.

Ulan

The 25th meeting of the 10th RPC Standing Committee on 1 December 2006 accepted his resignation as vice-chairman of Inner Mongolia Autonomous Regional People's Government. (http://news.xinhuanet.com/local/2006-12/02/content_5422522.htm, accessed 4 Dec 06)

Wang Baoliang

Deputy Director of the State General Administration of Sports.

Wang Chunfeng

Deputy Director of the State Bureau of Surveying and Mapping.

Wang Dianzuo

Vice-President of the Chinese Academy of Engineering.

Wang Huayuan

According to a decision of the CCP CC on 23 November 2006, he was removed from his post as deputy secretary of the CCP Guangdong Provincial Committee and secretary of its Commission for Discipline Inspection. He will be transferred to another post. (http://news.xinhuanet.com/politics/2006-11/02/content_5279810.htm, accessed 30 Nov 06)

Wang Jun

Deputy Secretary of the CCP Jiangxi Provincial Committee.

Wang Naiyan

Vice-Chairman of the National Natural Science Foundation.

Wang Xiaofeng

According to a recent decision of the CCP CC, he no longer serves as secretary, Standing Committee member and member of the CCP Hainan Provincial Committee. He will be transferred to another post. (RMRB, 5 Dec 06) According to the Hong Kong China News Agency, Wang, 62, would be named vice-chairman of the Three Gorges Project Construction Committee, which is chaired by Premier Wen Jiabao, and also serve as its General Office director and party secretary. (SCMP, 5 Dec 06)

Wang Xinmin

Deputy Director of the State Administration of Foreign Experts Affairs.

Wang Yunkun

According to a recent decision of the CCP CC, he no longer serves as Standing committee member and secretary of the CCP Jilin Provincial Committee. (RMRB, 4 Dec 06)

Xiao Min

Deputy Director of the State General Administration of Sports.

Yang Limin

Deputy Secretary of the CCP Inner Mongolia Autonomous Regional Committee.

Yang Tongxiang

Deputy Director of the State Administration for Religious Affairs.

Yu Yongzhan

Removed from his post as deputy director of the General Administration of Press and Publications.

(http://news.xinhuanet.com/politics/2006-12/15/content_5492187.htm, accessed 15 Dec 06)

Yue Fuhong

The 25th meeting of the 10th RPC Standing Committee on 1 December 2006 accepted his resignation as vice-chairman of Inner Mongolia Autonomous Regional People's Government at (http://news.xinhuanet.com/local/2006-12/02/content_5422522.htm, accessed 4 Dec 06)

Zhang Xuezhong

According to a recent decision of the CCP CC, he no longer serves as secretary, Standing Committee member and member of the CCP Sichuan Provincial Committee. (RMRB, 4 Dec 06)

Zhang Yinghui (f)

Removed from her post as chairperson of the Supervisory Committee for State-Owned Large-Sized Key Enterprises.

(http://news.xinhuanet.com/politics/2006-12/06/content_5443065.htm, accessed 6 Dec 06)

Zhao Yongji

Vice-Chairman of the China Securities Regulatory Commission.

Zhou Bingkun

Vice-Chairman of the National Natural Science Foundation.

Zhou Qiang

According to a recent decision of the CCP CC, he was removed from his post as First Secretary of the Communist Youth League .

(http://news.xinhuanet.com/politics/2006-12/06/content_5441124.htm, accessed 6 Dec 06)

Zhu Changguo

Deputy Director of the State Grain Administration.

Zhu Tao

Removed from his post as chairperson of the Supervisory Committee for State-Owned Large-Sized Key Enterprises.

(http://news.xinhuanet.com/politics/2006-12/06/content_5443065.htm, accessed 6 Dec 06)

Deaths**Hong Xuezhi**

A host of senior Chinese leaders turned out on 27 November to bid a final farewell to revolutionary hero and former general Hong Xuezhi who was cremated at the Babaoshan Cemetery in Beijing. Hong Xuezhi, who died on 20 November aged 94, was honoured as "excellent" member of the Chinese Communist Party (CCP), a time-tested, loyal Communist fighter, a proletarian revolutionary and soldier. President Hu Jintao, top legislator Wu Bangguo, Premier Wen Jiabao, and other state and party leaders Jia Qinglin, Zeng Qinghong and Li Changchun attended the funeral.

Hong, a native of Jinzhai County, Anhui Province, was born on 2 February 1913. Hong joined a CCP-led village-based armed force in 1928 and the Chicheng Guerilla corps in 1929. He was admitted to the CCP in May 1929. In December 1929, he joined the CCP-led Chinese Workers' and Peasants' Red Army. He participated in the Long March in the mid-1930s. During the Anti-Japanese War (1937-45) and the Liberation War (1946-49), Hong took a series of positions in the CCP-led armed forces. Hong was a deputy to the commander Peng Dehuai and later the commander of the Chinese People's Volunteers in the Korean War (1950-53). From 1954, Hong was mainly in charge of the army's logistics arm and weapons manufacturing, except from 1959 to 1974, when he worked in local government in Jilin Province or was detained for political reasons. Hong was a vice-chairman of the Seventh and Eighth National Committees of the Chinese People's Political Consultative Conference (CPPCC), a former member and deputy secretary-general of the Central Military Commission (CMC).

Hu Jintao, former president Jiang Zemin, and state and party leaders Wu Bangguo, Wen Jiabao, Jia Qinglin, Zeng Qinghong, Huang Ju, Wu Guanzheng, Li Changchun and Luo Gan visited Hong

when he was in hospital or paid their condolences to his family after his death. (XNA, 27 Nov 06; RMRB, 22, 28 Nov 06)

The remains of Comrade Hong Xuezhi - an exemplary CCP [Chinese Communist Party] member, long-tested loyal communist fighter, proletarian revolutionary and military strategist, pioneer of the Army's modern logistics work, vice chairman of the Seventh and Eighth Chinese People's Political Consultative Conference [CPPCC] National Committees, former member and deputy secretary general of the Central Military Commission [CMC], and former director and concurrently political commissar of the Liberation Army General Logistics Department - were cremated at the Babaoshan Revolutionary Cemetery in Beijing on 27 November. Comrade Hong Xuezhi passed away in Beijing at 2210 [local time] on 20 November 2006 at the age of 94, after failing to respond to any medical treatment. While Comrade Hong Xuezhi was seriously ill and after his death, Comrades Hu Jintao, Jiang Zemin, Wu Bangguo, Wen Jiabao, Jia Qinglin, Zeng Qinghong, Huang Ju, Wu Guanzheng, Li Changchun, and Luo Gan visited him at the hospital, or expressed profound grief in various ways over Comrade Hong Xuezhi's death and extended deep condolences to his family. ... (Xinhua, 27 Nov 06 , in BBC PF, 28 Nov 06)

PRC Agreements with Foreign Countries

LIU Jen-Kai

Abbreviations

BBC PF	BBC Monitoring Global Newslite - Asia-Pacific Political File
RMRB	Renmin Ribao (People's Daily), Beijing
Xinhua	Xinhua News Agency (Beijing), chin.
XNA	Xinhua News Agency News Bulletin (Hong Kong)(online)
ZRGGG	Zhonghua Renmin Gongheguo Guowuyuan Gongbao (Gazette of the State Council of the People's Republic of China)

India (Nov 21)

...After the talks between visiting Chinese President Hu Jintao and Indian Prime Minister Manmohan Singh, After the talks, Hu and Singh attended a signing ceremony for bilateral cooperative documents concerning investment, quarantine, human resources development, forestry, culture and the establishment of consulates-general at Guangzhou and Kolkata. (XNA, 21 Nov 06)

New Delhi, 21 November: China and India published a joint declaration in New Delhi on 21 November. The declaration reads in full as follows:

Joint declaration

1. Hu Jintao, President of the People's Republic of China, paid a state visit to the Republic of India from 20 to 23 November 2006 at the invitation of His Excellency Abdul Kalam, President of the Republic of India. ...

46. The two sides signed the following agreements during the visit:

Agreement between the Government of the People's Republic of China and the Government of the Republic of India on the Establishment of Consulates-General at Guangzhou and Kolkata;

Protocol on Cooperation between the Ministry of Foreign Affairs of China and the Ministry of External Affairs of India;

Agreement Between the Government of the People's Republic of China and the Government of the Republic of India on the Issue of Property of the Consulate General of India in Shanghai;

Agreement Between the Government of the People's Republic of China and the Government of the Republic of India on Investment Protection and Promotion;

Agreement of Cooperation Between the General Administration of Quality Supervision, Inspection and Quarantine of the People's Republic of China and the Export Inspection Commission of the Republic of India on the Inspection of Iron Ore;

Protocol Between the General Administration of Quality Supervision, Inspection and Quarantine of the People's Republic of China and the Ministry of Agriculture of the Republic of India on Phytosanitary Requirements for Exporting Rice from India to China;

Memorandum of Understanding Between the China Securities Regulatory Commission and the Forward Markets Commission of India Regarding Commodity Futures Regulatory Cooperation;

Memorandum of Understanding on Cooperation between the Central Party School of the Communist Party of China and the Indian Institute of Public Administration;

Agreement on Forestry Cooperation Between the State Forestry Bureau of the People's Republic of China and the Ministry of Environment and Forestry of the Republic of India;

Memorandum of Understanding on Agricultural Cooperation between the Chinese Academy of Agricultural Sciences and the Indian Council of Agricultural Research;

Cooperation and Exchange Programme in the Field of Education Between the Ministry of Education of the People's Republic of China and the Ministry of Human Resources Development of the Republic of India;

Memorandum of Understanding on Cooperation in the Conservation of Cultural Heritage Between the State Bureau for Preservation of Cultural Relics of the People's Republic of China and the Archaeology Bureau of the Republic of India; and

Agreement Between the Government of the People's Republic of China and the Government of the Republic of India on Preventing Theft, Clandestine Excavation and Illicit Import and Export of Cultural Property. ... (Xinhua, 21 Nov 06, in BBC PF, 28 Nov 06)

India (Dec 17)

India and China signed a Memorandum of Understanding (MoU) for strategic cooperation in oil exploration and production [E and P] activities in third countries. The MoU was signed by Petroleum Minister Murli Deora and National Development and Reform Commission (NDRC) of China Chairman Ma Kai at Beijing. ... Deora is on a visit to Beijing for attending a meeting with energy ministers of other major oil importing countries - US, China, Japan and Korea. (PTI news agency, New Delhi, 17 Dec 06, in BBC PF, 18 Dec 06)

Israel (Nov 21)

Visiting Beijing Vice-Mayor Lu Hao and Tel Aviv Mayor Ron Huldai signed in Tel Aviv an agreement on establishment of sister city relations between their two cities. According to the agreement, the two cities will carry out various exchanges and cooperation in the future in the fields of economy, trade, science and technology, culture, education, sports, health and professionals on the basis of the principle of equality and mutual benefit to promote mutual development and prosperity. The leaders and relevant departments of the two municipalities will keep in touch so as to consult with each other on issues of exchanges and cooperation as well as those of common concern, said the agreement. Addressing the signing ceremony, Liu Qi, member of the Political Bureau of the Central Committee of the Chinese Communist Party (CCP) and secretary of the CCP Beijing Municipal Committee, said that Beijing has been attaching importance to developing friendly relation and cooperation with Tel Aviv and its citizens as well. Liu, who headed a CCP delegation to visit Israel at the invitation of the Israeli government, also expressed his confidence that the two cities will facilitate their cooperation on the basis of this agreement. Chinese Ambassador to Israel Chen Yonglong also attended the signing ceremony. (XNA, 21 Nov 06)

Kazakhstan (Dec 20)

Ten bilateral documents were signed after talks between Kazakh President Nursultan Nazarbayev and Chinese President Hu Jintao in Beijing, the Kazakh president's press service has reported. In particular, Nursultan Nazarbayev and Hu Jintao signed a strategy for cooperation between Kazakhstan and China in the 21st century and a blueprint for developing bilateral economic cooperation. In the presence of the two heads of state, [the sides] signed an agreement on the Kazakh-Chinese state border regime, an intergovernmental agreement on the mutual recognition and equivalence of educational and academic (scientific) degrees and academic titles, as well as an intergovernmental agreement on the customs control of energy resources supplied through the Kazakh-Chinese border by a pipeline. [They] also signed agreements on cooperation in the area of archives; on the mutual exchange of hydrological information (data) of border hydroposts on the main cross-border rivers; and on developing scientific and research cooperation in cross-border rivers. The sides signed a protocol on introducing amendments

and addenda to the intergovernmental agreement on regulating the activities of the Khorgos international centre for border cooperation signed on 4 July 2005. They also approved a memorandum on an intention to link the railways of Kazakhstan and China via Korgas (Kazakhstan) - Khorgos (China). ... (Kazakhstan Today news agency website, Almaty, 20 Dec 06, in BBC PF, 21 Dec 06)

Laos (Nov 19)

Chinese President Hu Jintao made a five-point proposal for the further development of Sino-Lao relations. Hu, also general secretary of the Central Committee of the Chinese Communist Party (CCP), made the proposal in his talks with Choummali Sai-Gnason, general secretary of the Central Committee of the Lao People's Revolutionary Party (PRP) and Lao president. ... After the talks, Hu and Choummali attended a signing ceremony for bilateral cooperative documents covering economic and technological cooperation, health, power and E-government, as well as a ceremony marking the inauguration of an FM radio station of the China Radio International in Vientiane. ... (XNA, 19 Nov 06)

Mongolia (Nov 22)

China and Mongolia have reached a five-point consensus covering political, economic, humanitarian and cultural fields, which analysts see as an ambitious endeavour to boost ties. The consensus was reached during talks between Chinese Premier Wen Jiabao and his Mongolian counterpart Miyeegombyn Enkhbold in Beijing. ... After the talks, Wen and Enkhbold attended a signing ceremony for the agreements ranging from economic and technological cooperation, agriculture, infrastructure and finance to oil and mining cooperation. ... (XNA, 22 Nov 06)

Myanmar (Nov 23)

China and Myanmar signed an agreement on economic and technical cooperation in Yangon to further push the economic and trade cooperation between the two countries. The agreement was endorsed by Chinese Ambassador to Myanmar Guan Mu and Myanmar Deputy Minister of National Planning and Economic Development Col Thurein Zaw. Visiting Assistant Minister of Commerce of China Chen Jian and Deputy Minister of Foreign Affairs U Kyaw Thu of Myanmar also signed the minutes of the second consultation meeting between the governments of China and Myanmar on cooperation in trade, timber and mining. ... At the signing ceremony, other documents including that on Chinese government's exemption of Myanmar government's partial debt and a framework agreement on provision of preferential loan to Myanmar were also inked.

According to Chinese official statistics, China-Myanmar bilateral trade hit 1.209bn US dollars in 2005, up 5.6 per cent from 2004. Of the total, China's exports to Myanmar took 935m dollars, while its import from Myanmar stood 274m dollars. A latest figures of the

Chinese Customs Department indicate that China-Myanmar bilateral trade in the first half of 2006 amounted to 662m dollars, a 10.8-per cent rise compared with the same period of 2005. Of the total, China's export to Myanmar took 549m dollars, up 30.5 per cent, while China's import from Myanmar 114m dollars, down 35.9 per cent. The two countries have set a target for their annual bilateral trade to increase to 1.5bn dollars. (XNA, 23 Nov 06)

Pakistan (Nov 24)

China and Pakistan issued a joint statement in Islamabad on 25 November. The full text of the joint statement is as follows:

1. At the invitation of President Pervez Musharraf of the Islamic Republic of Pakistan, President Hu Jintao of the People's Republic of China paid a state visit to the Islamic Republic of Pakistan from 23 to 26 November 2006. ...

30. During the visit, the two sides signed the following documents on cooperation:

1) "Exchange of Notes on Setting up a Pakistan Consulate General in Chengdu Between the Government of the People's Republic of China and the Government of the Islamic Republic of Pakistan";

2) "Agreement on Free Trade between the Government of the People's Republic of China and the Government of the Islamic Republic of Pakistan";

3) "Five-Year Development Programme on Trade and Economic Cooperation Between the People's Republic of China and the Islamic Republic of Pakistan";

4) "Agreement on Economic and Technological Cooperation between the Government of the People's Republic of China and the Government of the Islamic Republic of Pakistan";

5) "Exchange of Notes on Placing on File Projects for the Construction of Friendship Centres Between the People's Republic of China and the Islamic Republic of Pakistan";

6) "Exchange of Notes on Placing on File the Government of the People's Republic of China Assisting Quake-Hit Areas of the Islamic Republic of Pakistan To Build Schools and Hospitals";

7) "Acceptance Certificate Issued by the Government of the People's Republic of China and the Government of the Islamic Republic of Pakistan Upon the Completion of the First-Phase Project of Gwadar Port";

8) "2007-2009 Action Plan of the Cultural Agreement Between the Government of the People's Republic of China and the Government of the Islamic Republic of Pakistan";

9) "Memorandum of Understanding Between the China Development Bank and the Ministry of Finance of Pakistan on Setting up a China-Pakistan Joint Investment Company";

10) "Framework Agreement on Ensuring the Raising of Funds for Bilateral Cooperation Between the China Export and Credit Insurance Corporation and the Ministry of Finance of Pakistan";

11) "Memorandum of Understanding on Raising Funds for a Project To Repair and Transform the Karakoram Highway";

12) "Agreement on the Contract of a Project To Transform the Section From Raikot to Hongqilapu Section of the Karakoram Highway";

13) "Framework Agreement on Cooperation Between the China North Industries Corporation and the Heavy Industries Taxila of Pakistan";

14) "Agreement Between the Zhenhua Oil Holding Co., Ltd. and the Ministry of Petroleum and Natural Resources of Pakistan on a Permit for Prospecting Basca [ba si ka; name as transliterated] and the Eastern Region of Bahawalpur";

15) "Memorandum of Understanding Between the Huawei Company and the Pakistan Telecommunication Mobile Ltd. on Deepening Cooperation in the GSM900/1800 Expansion Project";

16) "Agreement on Prospecting and Developing the Mineral Deposits in Saindak East of Pakistan";

17) "Agreement Between the China Qingqi Group Co., Ltd. and the National Bank of Pakistan on Cooperation in a Plan To Exercise Unified Control Over Employment";

18) "Contract Between the China National Chemical Engineering Group Corporation and the Engro Chemical Pakistan Limited on a PVC Complex Project"; (Xinhua, 25 Nov 06, in BBC PF, 28 Nov 06)

Syria (Dec 19)

The Chinese government awarded Syria approved destination status for Chinese tour groups. Gu Chaoxi, deputy director of the China National Tourism Administration and Muhammad Khayr al-Wadi, Syrian ambassador to China, signed two documents on Tuesday, including a bilateral tourism memorandum of

understanding (MOU) and a cooperation plan. Muhammad Khayr al-Wadi said China and Syria had a long history of friendship and exchanges going back to the Silk Road period. "We will work together to promote bilateral tourism exchanges," he said. Syria's tourism income reached 2.3bn US dollars last year and it expects to welcome 12m foreign travellers by 2015. (XNA, 19 Dec 06)

International Agreements

China has granted tourist destination status to 26 African countries, according to an action plan endorsed by Chinese and African leaders in Beijing on 5 November.

"With the new decision of the Chinese government to extend the Approved Destination Status (ADS) to nine African countries including Algeria, Cape Verde, Cameroon, Gabon, Rwanda, Mali, Mozambique, Benin and Nigeria, there are now 26 ADS countries in Africa," says the document adopted at the Beijing Summit of the Forum on China-Africa Cooperation, a high-profile gathering of leaders from China and 48 African countries that have diplomatic relations with it.

The number of Chinese tourists to Africa reached 110,000 in 2005, doubling the 2004 figure, according to the Exit-Entry Administration Bureau of the Public Security Ministry.

Yet tourists to Africa currently account for merely five per cent of the total outbound tourists from the world's most populous nation.

In 2005, the Chinese made 31m trips overseas and the figure is expected to grow by 10 per cent this year.

Eyeing the huge potential, governments and travel services in many African countries are wooing Chinese tourists and encouraging more Africans to travel to China.

According to statistics from the World Travel and Tourism Council, the travel and tourism industry in North Africa represents 13.4 per cent of GDP and provides 12 per cent of employment.

In sub-Saharan Africa, the sector contributes eight per cent of GDP and generates 10.5 million jobs, accounting for 6.6 per cent of total employment.

Tourism revenue in Africa is expected to grow by 4.7 per cent annually in real terms between 2007 and 2016.

The Chinese government will extend ADS to more qualified African countries at their request, says the Action Plan. "China-Africa cooperation in the tourism industry will help promote understanding and friendship between their peoples," it says.

Chinese tourists can get visas to African countries within seven working days, according to Lin Bo, an executive with China International Travel Service, the country's largest travel service provider.

The landmark two-day Beijing Summit concluded on 5 November, after two historic documents, a declaration and an action plan for 2007-2009, had been adopted. (XNA, 5 Nov 06)

Lome, 23 November: China and West African nations signed a credit agreement that involves tens of millions of euros, a follow-up to the China-Africa summit held last month in Beijing. At the end of a two-day forum, the China Day of Economy, the Import and Export Bank of China and the West African Development Bank (WADB) signed the document under which China will provide 70m euros (90.7m US dollars) in credit. The People's Bank of China signed a separate agreement with the WADB to provide one million dollars in a technical cooperation fund. On behalf of Togolese Prime Minister Yaoovi Agboyibo, who opened the China Day of Economy in Lome on Wednesday, Minister of Commerce, Industry and Handicrafts Jean-Lucien Savi de Tove addressed the closing of the forum, saying it has brought hope of economic development to the West African Economic and Monetary Union (UEMOA). He said he was looking forward to a new era of economic cooperation and mutual benefits between China and the UEMOA. The economic integration in the region must be based on the model of a fruitful strategic partnership between China and African nations, the minister added. During the China Day of Economy, participants explored ways to broaden cooperation, especially in personnel training, technical transfer and infrastructure construction. They also exchanged views on regional investments and economic potential, reaching the consensus that closer ties should be forged between Chinese and West African business circles.

The UEMOA, established in 1994, groups Burkina Faso, Mali, Senegal, Togo, Benin, Niger, Cote d'Ivoire and Guinea-Bissau. The group, which comprises all of France's former West African colonies except Guinea, aims to promote the free movement of people, goods and capital among the member states. The UEMOA states are also members of the larger Economic Community of West African states formed by all the 16 countries in the West African region. (XNA, 24 Nov 06)

Haikou, 15 December: Ministerial officials from 11 of East Asia's coastal countries signed an agreement to implement a Sustainable Development Strategy for the Seas of East Asia (SDS-SEA). Ministerial level officials from Cambodia, Democratic People's Republic of Korea [DPRK], Indonesia, Japan, Laos, the Philippines, Republic of Korea, Singapore, East Timor, Vietnam and China signed the Haikou declaration, on a Chinese marine administration vessel in Haikou Bay outside the capital city of South China's Hainan Province. The declaration included a three-year action plan on sustainable development covering 2007 to 2010. The declaration said that the East Asian seas had encountered many environmental problems which have increased in recent years. All

the countries that signed the declaration promised to mobilize their financial and legal resources to implement a 10-year long plan which is aimed at ensuring at least 20 per cent of the participating countries' coasts is covered by comprehensive coastal management. Dr Cai Chengying, an official of the East Asia Seas Congress, said that the declaration would not only benefit the concerned countries' ability to protect their marine environment, but also help them reduce disputes and increase mutual political trust. (XNA, 15 Dec 06)

PRC Laws and Regulations

LIU Jen-Kai

Regulations on foreign journalists' reporting of 2008 Beijing Olympic Games. (Decree No.477 of the PRC State Council, signed by Wen Jiabao, Premier of the State Council, on 1 November 2006) The regulations consist of nine articles.

REGULATIONS ON REPORTING ACTIVITIES IN CHINA BY FOREIGN JOURNALISTS DURING THE BEIJING OLYMPIC GAMES AND THE PREPARATORY PERIOD

Article 1

These Regulations are formulated to facilitate reporting activities carried out in accordance with the laws of the People's Republic of China by foreign journalists in China to advance and promote the Olympic Spirit during the Beijing Olympic Games and the preparatory period.

Article 2

These Regulations apply to reporting activities carried out by foreign journalists covering the Beijing Olympic Games and related matters in China during the Beijing Olympic Games and the preparatory period.

The Beijing Olympic Games mentioned in the Regulations refer to the 29th Olympic Games and the 13th Paralympic Games.

Article 3

Foreign journalists who intend to come to China for reporting should apply for visas at Chinese embassies, consulates or other visa-issuing institutions authorized by the Ministry of Foreign Affairs of China.

Foreign journalists who hold valid Olympic Identity and Accreditation Cards and Paralympic Identity and Accreditation Cards are entitled to multiple entries into the territory of the People's Republic of China with visa exemption by presenting Olympic Identity and Accreditation Cards, together with valid passports or other travel documents.

Article 4

Foreign journalists may bring a reasonable quantity of reporting equipments into China duty free for their own use. The

forementioned equipments should be shipped out of China's territory at the end of their reporting activities.

To bring into China reporting equipment duty free for their own use, foreign journalists should apply for the Equipment Confirmation Letter at Chinese embassies or consulates and present the Equipment Confirmation Letter together with a J-2 visa when going through customs inspection. Foreign journalists who hold Olympic Identity and Accreditation Cards and Paralympic Identity and Accreditation Cards may present the Equipment Confirmation Letter issued by the Organizing Committee of the 29th Olympic Games when going through customs inspection.

Article 5

For reporting needs, foreign journalists may, on a temporary basis, bring in, install and use radio communication equipment after completing the required application and approval procedures.

Article 6

To interview organizations or individuals in China, foreign journalists need only to obtain their prior consent.

Article 7

Foreign journalists may, through organizations providing services to foreign nationals, hire Chinese citizens to assist them in their reporting activities.

Article 8

The media guide for foreign journalists of the Beijing Olympic Games shall be formulated by the Organizing Committee of the 29th Olympic Games in accordance with these Regulations.

Article 9

These Regulations shall come into force as of 1 January 2007 and expire on 17 October 2008. (XNA, 1 Dec 06; RMRB, 2 Dec 06)

China's State Council on 1 December published revised **Regulations of the People's Republic of China on Nuclear Export Controls** that give the government more control over the end use of exported nuclear technology. The new regulations will take immediate effect. (Decree No.480 of the PRC State Council, signed by Wen Jiabao, Premier of the State Council, on 9 November 2006) The regulations consist of 24 articles.

According to the revised version, the goal of the regulations is to enhance control over nuclear exports, prevent proliferation, guard

against nuclear terrorism, safeguard national security and promote international cooperation in using nuclear energy peacefully.

The new regulations add an article that requires the government of countries importing Chinese technology to guarantee they will seek Chinese government consent before attempting to enrich uranium to a level above 20 per cent using the equipment provided by China.

The new regulations also allow Chinese customs to require exporters to apply to the Ministry of Commerce for documents that demonstrate whether the export comes under the nuclear export controls.

Since the mid-1990s, China has gradually set up a comprehensive legal system for export controls on nuclear, biological, chemical, missile and other sensitive items and technologies as well as all military products.

The government has promulgated Regulations on the Control of Nuclear Exports, Regulations on the Export Control of Dual-Use Biological Agents, Regulations on the Export Control of Missiles and Missile-Related Items and Technologies, and Regulations on the Administration of Arms Export.

The Foreign Trade Law, the Customs Law and the Criminal Law also provide a legal basis for China's non-proliferation export controls.

The government has stepped up campaigns to publicize laws and regulations on export controls. (XNA, 1 Dec 06)

Beijing, 1 December: Decision of the State Council on Amending the Regulations of the People's Republic of China on Control of Nuclear Export

The State Council has decided to make the following amendments to the Regulations of the People's Republic of China on Control of Nuclear Export:

1. Article 1 is amended to read: "These regulations are formulated for the purposes of strengthening the control of nuclear export, preventing proliferation of nuclear weapons, guarding against nuclear terrorist acts, safeguarding the State security and social and public interests, and promoting international cooperation in peaceful utilization of nuclear energy."

2. Article 2 is amended to read: "The term nuclear export as used in these Regulations refers to the transfer of such items as nuclear materials, nuclear equipment, and non-nuclear materials for use in reactors as well as their related technologies as listed on the

"Nuclear Export Control List" (hereinafter referred to as the "Control List") through such means as commercial exports, gifts to and exhibitions in foreign countries or regions, as well as scientific and technological cooperation with and assistance to foreign countries or regions."

3. Paragraph 2, Article 3, is amended to read: "The state strictly restricts export of such sensitive items involved in nuclear proliferation as uranium enrichment facilities and equipment, irradiated fuel reprocessing facilities and equipment, heavy water production facilities and equipment, and their related technologies, as well as materials that can be used in nuclear weapons or other nuclear explosion devices."

4. Section 3, Article 5, is amended to read: "The government of the receiving party has concluded a valid comprehensive safeguards agreement with the International Atomic Energy Agency [IAEA]. This provision does not apply to countries that have entered into voluntary safeguards agreements with the IAEA"; and adding an additional section, Section 5, which reads: "The government of the receiving party shall pledge that, without the Chinese Government's consent, the receiving party may not use uranium enrichment facilities and technologies supplied by China or any facilities on the basis of these technologies to produce uranium enriched to a level of 20 per cent or more."

5. An additional article, Article 16, is added, which reads: "The Customs may question an exporter whether nuclear export documents need to be processed for the items and related technologies being exported and may ask the exporter to apply with the Ministry of Commerce for a certificate testifying whether they fall within the scope of nuclear export control. Where they fall within the scope of nuclear export control, an application shall be filed pursuant to the provisions of these regulations to obtain a nuclear export permit."

6. Article 16 is renamed Article 17 and is amended to read: "If the receiving party or its government violates the pledge it made pursuant to the provisions of Article 5 of these Regulations, or if there is the danger of nuclear proliferation or nuclear terrorism, COSTIND and the Ministry of Commerce, in conjunction with the Ministry of Foreign Affairs and other relevant departments, shall have the power to decide to suspend the export of related items or technologies, and shall notify the Customs in writing for enforcement."

7. Article 17 is renamed Article 18 and is amended to read: "Anyone who in violation of the provisions of these Regulations exports nuclear materials, nuclear equipment, non-nuclear materials used for reactors, shall be punished according to the relevant provisions of the Customs Law. Where related technologies listed on

the "Control List" are exported in violation of the provisions of these regulations, the Ministry of Commerce shall issue a warning and impose a fine no less than twice but no more than six times the amount involved in the illegal transaction. If the amount of the illegal transaction is less than 50,000 yuan, a fine no less than 50,000 yuan but no more than 250,000 yuan shall be levied. Any illicit proceeds shall be confiscated. If a crime has been committed, criminal liability shall be ascertained according to law."

8. Article 18 is renamed Article 19 and is amended to read: "Those who forge, alter, buy, or sell nuclear export permits, or obtain nuclear export permits through deception and other improper means, shall be penalized pursuant to the provisions of relevant laws and administrative statutes. If crimes have been committed, criminal liability shall be ascertained according to law."

9. Article 20 is renamed Article 21 and is amended to read: "The China Atomic Energy Authority, together with COSTIND, the Ministry of Commerce, the Ministry of Foreign Affairs, the General Administration of Customs, and other relevant departments, may adjust the "Control List" in light of the actual circumstances and release it to the public."

10. An additional article, Article 23, is added, which reads: "The provisions of these Regulations shall apply to export of items and related technologies listed on the "Control List" from areas subject to special customs supervision and control, such as bonded warehouses, bonded zones, and export processing zones, as well as other bonded venues. The transit, transshipment, and through-shipping of items and related technologies listed on the "Control List" shall be handled with reference to the provisions of these Regulations."

In addition to the above amendments, appropriate adjustment and revisions shall be made with regard to the sequence of the articles and their texts.

The decision shall take effect on the date of its promulgation.

The Regulations of the People's Republic of China on Control of Nuclear Export shall be appropriately amended and promulgated in accordance with this decision.

(Xinhua, 1 Dec 06, in BBC PF, 3 Dec 06)

Apparent text of "The People's Republic of China Nuclear Export Control Regulations", carried by official Chinese news agency Xinhua (New China News Agency)

Beijing, 1 December: The People's Republic of China [PRC] Nuclear Export Control Regulations

(Promulgated on 10 September 1997 as per PRC State Council Decree No 230 and amended pursuant to the State Council Decision on Amending the "People's Republic of China Nuclear Export Control Regulations" on 9 November 2006)

Article 1

These regulations were formulated for the purposes of tightening control on nuclear exports, preventing nuclear weapons proliferation, guarding against nuclear terrorist acts, safeguarding national security and public interests, and promoting international cooperation in the peaceful use of nuclear energy.

Article 2

The term nuclear exports used in these regulations refers to transfers of such items as nuclear materials, nuclear equipment, and non-nuclear materials for use in reactors as well as their related technologies as listed on the "Nuclear Export Control List" (hereinafter referred to as the "Control List") through such means as commercial exports, gifts to other countries, exhibitions abroad, and scientific and technological cooperation with and assistance for other countries.

Article 3

The state exercises strict control over nuclear exports and strictly fulfils the international obligations it has undertaken regarding the nonproliferation of nuclear weapons.

The state strictly restricts exports of such sensitive items involved in nuclear proliferation as uranium enrichment facilities and equipment, irradiated fuel reprocessing facilities and equipment, heavy water production facilities and equipment, and their related technologies, as well as materials that can be used in nuclear weapons or other nuclear explosion devices.

Article 4

Nuclear exports shall follow the provisions of relevant state laws and administrative statutes and may not jeopardize national security or public interests.

Article 5

The following criteria shall be observed in examining and approving nuclear exports:

(1) Where the recipient government pledges not to use for the purposes of nuclear explosions any nuclear materials, nuclear

equipment, or non-nuclear materials for use in reactors supplied by China as well as special fissile materials produced through their use;

(2) Where the recipient government pledges to take appropriate measures to physically protect nuclear materials supplied by China as well as special fissile materials produced through their use;

(3) Where the recipient government has concluded a valid comprehensive safeguards agreement with the International Atomic Energy Agency [IAEA]. This provision does not apply to countries that have entered into voluntary safeguards agreements with the IAEA;

(4) Where the recipient pledges that, without the prior written consent of China's atomic energy authority, it will not transfer to a third party nuclear materials, nuclear equipment, or non-nuclear materials for use in reactors supplied by China and their related technologies. In the event of a transfer with prior consent, the third party that accepts the transfer shall undertake obligations corresponding to those of the party directly supplied by China; and

(5) Where the recipient government pledges that, without the Chinese Government's consent, it may not use uranium enrichment facilities and technologies supplied by China or any facilities on the basis of these technologies to produce uranium enriched to a level of 20 per cent or more.

Article 6

Nuclear exports shall be handled exclusively by units designated by the State Council. No other units or individuals may handle them.

Article 7

To export items listed on the "Control List" and their related technologies, an application shall be filed with the state atomic energy authority. A nuclear export application form shall be filled out, and the following documents shall be submitted:

(1) The applicant's certificate of eligibility to exclusively handle nuclear exports;

(2) The identification of the applicant's legal representative, principal management personnel, and personnel who handle the relevant matter;

(3) A duplicate copy of the contract or agreement;

(4) An analytical report on the nuclear materials or non-nuclear materials for use in reactors;

(5) The end user's certificate;

(6) A certificate of pledges by the recipient pursuant to the provisions of Article 5 of these regulations; and

(7) Any other documents required by the examining authority.

Article 8

Applicants shall truthfully fill out nuclear export application forms. Nuclear export application forms shall be printed uniformly by the state atomic energy authority.

Article 9

Where there are changes to information provided on a nuclear export application form, the applicant shall promptly make corrections or resubmit the export application. An applicant who discontinues nuclear exports shall promptly withdraw the nuclear export application.

Article 10

Within 15 working days of receiving a nuclear export application form and the documents listed in Article 7 of these regulations, the state atomic energy authority shall offer its opinion on examination and notify the applicant. If approval is granted after examination, the case shall be handled pursuant to the following provisions depending on the different circumstances:

(1) Where nuclear materials are exported, the case shall be forwarded for review by the Commission of Science, Technology, and Industry for National Defence [COSTIND] or by COSTIND in conjunction with relevant departments;

(2) Where nuclear equipment or non-nuclear materials for use in reactors and their related technologies are exported, the case shall be forwarded for review by the Ministry of Commerce or by the Ministry of Commerce in conjunction with COSTIND and other departments concerned.

Within 15 working days of receiving the nuclear export application form, the documents listed in Article 7 of these regulations, and the opinion on examination forwarded by the state atomic energy authority, COSTIND and the Ministry of Commerce shall offer their review opinions and notify the applicant.

Where the state atomic energy authority, COSTIND, and the Ministry of Commerce need to extend the examination or review period due to special circumstances, they may extend it by an additional 15 working days, but they shall notify the applicant.

Article 11

In handling a nuclear export that may have an important impact on national security, public interests, or foreign policy, the state atomic energy authority, COSTIND, and the Ministry of Commerce shall, during their examination or review, consult the Ministry of Foreign Affairs and other relevant departments. If necessary, they shall submit the case to the State Council for examination and approval.

Cases submitted to the State Council for examination and approval shall not be subject to the time frames provided for in Article 10 of these regulations.

Article 12

For nuclear export applications that have been approved through review or examination and approval as provided for in these regulations, the Ministry of Commerce shall issue nuclear export permits.

Article 13

The bearer of a nuclear export permit who changes the items and related technologies for which the original export application was filed shall return the original permit and file a new application to obtain a nuclear export permit pursuant to the provisions of these regulations.

Article 14

Upon issuance of a nuclear export permit, the Ministry of Commerce shall notify the state atomic energy authority in writing.

Article 15

When handling nuclear exports, a unit designated to exclusively handle said nuclear exports shall present the nuclear export permit to the customs authorities, complete customs procedures pursuant to the provisions of the Customs Law, and accept supervision and control by the customs authorities.

Article 16

The customs authorities may question an exporter whether nuclear export documents need to be processed for the items and related technologies being exported and may ask the exporter to apply with the Ministry of Commerce for a certificate testifying whether they are covered by the scope of nuclear export control. Where they fall within the scope of nuclear export control, an

application shall be filed pursuant to the provisions of these regulations to obtain a nuclear export permit.

Article 17

If the recipient or its government violates the pledges it has made pursuant to the provisions of Article 5 of these regulations, or if there is the danger of nuclear proliferation or nuclear terrorism, COSTIND and the Ministry of Commerce, in conjunction with the Ministry of Foreign Affairs and other relevant departments, has the right to make a decision to suspend the export of related items or technologies. They shall notify the customs authorities in writing for the purposes of implementation.

Article 18

Where nuclear materials, nuclear equipment, or non-nuclear materials for use in reactors are exported in violation of the provisions of these regulations, punishment shall be meted out pursuant to the provisions of the Customs Law.

Where related technologies listed on the "Control List" are exported in violation of the provisions of these regulations, the Ministry of Commerce shall issue a warning and impose a fine no less than twice but no more than six times the amount involved in the illegal transaction. If the amount of the illegal transaction is less than 50,000 yuan [approx 6,400 US dollars], a fine no less than 50,000 yuan but no more than 250,000 yuan shall be levied. Any illicit proceeds shall be confiscated. If a crime has been committed, criminal liability shall be investigated according to law.

Article 19

Those who forge, alter, buy, or sell nuclear export permits, or obtain nuclear export permits through deception and other improper means, shall be penalized pursuant to the provisions of relevant laws and administrative statutes. If crimes have been committed, criminal liability shall be investigated according to law.

Article 20

Where state personnel involved in nuclear export control neglect their duties, commit fraud to seek personal gain, or abuse their power, and if their actions constitute crimes, their criminal liability shall be investigated according to law. If their actions do not constitute crimes, they shall be given disciplinary action according to law.

Article 21

The state atomic energy authority, together with COSTIND, the Ministry of Commerce, the Ministry of Foreign Affairs, the General Administration of Customs, and other relevant departments, may adjust the "Control List" in light of the actual circumstances and release it to the public.

Article 22

In the event certain provisions of an international treaty to which the People's Republic of China is a signatory or to which it has acceded differ from those in these regulations, the provisions of the international treaty shall apply; however, clauses over which the People's Republic of China has expressed its reservations are excepted.

Article 23

The provisions of these regulations shall apply to exports of items listed on the "Control List" and related technologies from areas subject to special customs supervision and control, such as bonded warehouses, bonded zones, and export processing zones, as well as other bonded venues.

The transit, transshipment, and through-shipping of items listed on the "Control List" and related technologies shall be handled with reference to the provisions of these regulations.

Article 24

These regulations shall take effect on the date of their promulgation.

(Xinhua, 1 Dec 06, in BBC PF, 3 Dec 06; RMRB, 2 Dec 06)

Regulations on the Organization and Management of Public Security Organs, adopted at the 154th executive meeting of the State Council on 1 November 2006. These regulations will take effect as of 1 January 2007. (Decree No.479 of the PRC State Council, signed by Wen Jiabao, Premier of the State Council, on 13 November 2006) (Full text of the rules: RMRB, 25 Nov 06) The regulations consist of seven chapters with 42 articles.

China has revised its **regulations on medical service advertisements** in an attempt to put a stop to false and misleading advertising. The new regulations, which will take effect on 1 January, 2007, will eliminate exaggeration of the effects of certain medical treatments by banning the mention of any disease names, the Beijing News reported. An advertisement can reveal no more than the following information: name of the medical institution, its address and phone number, specialty and qualification, type of ownership, number of beds and opening hours. Medical advertisements will continue to be

approved by provincial health authorities, but more emphasis will be placed on vetting the text used in the adverts to market the products. "No change can be made to the approved advertisements. Not even a comma can be changed," Zhou Jun, a senior official from the Ministry of Health, was quoted as saying. The new regulations also increased the penalty for violating the law. In serious cases, medical institutions can be suspended or even have their licences revoked. Statistics show that the medical industry was the sixth largest spender on advertising in 2005, spending 7.6bn yuan (96m US dollars). Illegal and false medical advertisements have been on rise. In the first nine months of the year, 4,644 cases were dealt with by the authorities. The new regulations are expected to have an adverse impact on China's burgeoning private hospitals. "If the new regulations are enforced, medical advertisements will be mere announcements," the China Business News quoted an unidentified source with a Shanghai-based private hospital as saying. Private hospitals are usually not designated hospitals for government workers or clients of medical insurance, hence they need advertising more than their state-owned counterparts, the source said. (XNA, 28 Nov 06)

China's highest criminal prosecution body has issued **new regulations detailing procedures for recording and videotaping interrogations of people suspected of white-collar crime** in a bid to stamp out confessions extracted by torture. According to the newly-released regulations by the Supreme People's Procuratorate (SPP), interrogations should be recorded and filmed live and in whole. The recording should begin when the suspect enters the room for questioning, and end after the suspect has checked the confession transcript, signed his or her name and put a thumbprint on the document, the regulations read. The regulations specify that at fixed interrogation venues, technicians must videotape the scene in Picture-in-Picture (PIP) mode. The suspect should be seen front on and occupy the centre of the main video picture so that his or her posture and expression can be seen, as well as the time of recording, while the sub video picture should present a panorama of the site. In temporary questioning sites where PIP equipment is not available, the video picture should mainly cover the suspect but the recording time and the panorama should be shown from time to time. The internal temperature and humidity and prosecutors at the scene should be shown at the beginning, the regulations read. Raw videotape materials must be put into a sealed bag after the technicians, prosecutors and suspect have all put their thumbprint to it. The regulations also lay down the specific procedure for the storage, copying, transfer and reception of recording and videotape materials. According to Chinese laws, it is the function of people's procuratorates to investigate crimes at work such as corruption, bribery and dereliction of duty. The Supreme People's Procuratorate has embarked on a campaign to clean up illegal interrogations. It decreed in March this year that synchronous video and audio recordings shall be adopted during interrogations in major cases,

murder and gang crimes for instance, by procuratorates at all levels. As of 1 October, 2007, procurators will make real-time videos of all interrogations concerning job-related crimes, said sources with the SPP. (XNA, 20 Dec 06)

China specifies punishments of government officials in production safety.

Government officials will face warnings, demotions, dismissal and prosecution for transgressions in production safety, according to new rules issued on 22 November 2006. "Severe penalties are needed to tackle disorder in production safety," said Li Yizhong, director of China's State Administration of Work Safety (SAWS). The interim rules, jointly issued by the SAWS and the Ministry of Supervision, define 25 types of punishable acts by government officials and 18 types by executives of state-owned businesses, including:

- approving projects that do not meet safety requirements;
- failure to address unsafe production activities;
- intervention in the procurement of safety equipment and facilities;
- failure to deal with identified major hazards, which later lead to accidents;
- covering up production accidents, failure to provide true reports and delaying reports of production accidents;
- obstructing investigations into production accidents;
- personally or allowing their family members to hold stakes in coal mines or running businesses in production safety areas; and
- executives allowing their businesses to continue operation after their licenses have been revoked or they have been ordered to stop production.

"Some regional governments value economic growth far above safety," said Vice-Minister of Supervision Chen Changzhi. "Lax law enforcement has become a ubiquitous problem." He said some leading cadres and government functionaries did not faithfully carry out their duties. Some abused power for personal gain and acted as shields for illegal activities. "There is no lack of such instances in the five production safety accidents the Ministry of Supervision has handled this year," said Chen. Li Yizhong was hopeful the rules will intensify the crackdown on corruption and prevent production accidents. Compared with September, China reported a 26.1-percent rise in coal mine accidents and a 44.4-percent rise in deaths from coal mine accidents in October. "The situation of

production safety still allows for no optimism," said Li. (XNA, 22 Nov 06; full text of the rules: RMRB, 23 Nov 06)

Addenda

Anti-Money Laundering Law of the People's Republic of China, adopted at the 24th meeting of the 10th NPC Standing Committee on 31 October 2006. The law will come into effect on 1 January 2007.

(Presidential Decree No. 56, signed by State President Hu Jintao on 31 October 2006) The law consists of seven chapters with 37 articles. (Full text of the law: RMRB, 14 Nov 06)

Law on Specialized Peasants Cooperatives,

adopted at the 24th meeting of the 10th NPC Standing Committee on 31 October 2006. This law will become effective as of 1 July 2007. (Presidential Decree No. 57, signed by State President Hu Jintao on 31 October 2006) (Full text: RMRB, 15 Dec 06) This law consists of nine chapters with 56 articles.

Decision on Amending the Law on Supervising and Managing the Banking Industry,

adopted at the 24th meeting of the 10th NPC Standing Committee on 31 October 2006. The amendment to the law on banking regulation and supervision will come into effect on 1 January 2007. (Presidential Decree No. 58, signed by State President Hu Jintao on 31 October 2006) (RMRB, 1 Nov 06; full text of the revised law: RMRB, 14 Nov 06)

Regulations of the People's Republic of China on the Management of Foreign-funded Banks,

approved at the 155th executive meeting of the State Council on 8 November. The regulations will take effect on 11 December. (Decree No.478 of the PRC State Council, signed by Wen Jiabao, Premier of the State Council, on 11 November 2006) (Full text of the regulations: RMRB, 16 Nov 06) The regulations consist of seven chapters with 73 articles.

Hong Kong SAR

LIU Jen-Kai

Political Data

Chief Executive

Donald TSANG Yam-kuen (Zeng Yinquan) 05/06

Director of the Chief Executive's Office

John TSANG Chun-wah (Zeng Junhua) 06/01

Permanent Secretary of the Chief Executive's Office

CHANG King-yiu (Zhang Zhangyao)(f)

Head of the Central Policy Unit

Prof LAU Siu-kai (Liu Zhaojia) 02/07

Executive Council

President: Donald TSANG Yam-kuen (Zeng Yinquan)

Official Members (14):

Rafael HUI Si-yan (Xu Shiren), Henry TANG Ying-yen (Tang Yingnian), WONG Yan Lung (Huang Renlong), Micael SUEN Ming-yeung (Sun Mingyang), Prof Arthur LI Kwok-cheung (Li Guozhang), Joseph WONG Wing-ping (Wang Yongping), Dr Patrick HO Chi-ping (He Zhiping), Stephen IP Shu-kwan (Ye Shukun), Dr Sarah LIAO Sau-tung (Liao Xiudong) Frederick MA Si-hang (Ma Shiheng), Stephen LAM Sui-lung (Lin Ruilin), Ambrose LEE Siu-kwong (Li Shaoguang), Dr York CHOW Yat-ngok (Zhou Yiyue), Denise YUE Chung-yee (Yu Zongyi)

Non-Official Members (15):

LEUNG Chun-ying (Liang Zhenying), Jasper TSANG Yok-sing (Zeng Yucheng), CHENG Yiu-tong (Zheng Yaotang), Andrew LIAO Cheung-sing (Liao Changcheng), Selina CHOW LIANG Shuk-Yee (Zhou Liang Shuyi), Laura M CHA Shi Meilun, Bernard C CHAN (Chen Zhisi), Charles LEE Yeh-kwong (Li Yeguang), Ronald ARCULLI (Xia Jiali), Dr David LI Kwok-po (Li Guobao), Dr LEONG Che-hung (Liang Zhihong), Dr Marvin CHEUNG Kin-tung (Zhang Jiandong), Henry FAN Hung-ling (Fan Hongling), Victor LO Chung-wing (Luo Zhongrong), Prof Anthony CHEUNG Bing-leung (Zhang Bingliang)

Chief Justice

Andrew Kwok-nang LI (Li Guoneng) 97/07

First Legislative Council

Chairperson: Rita FAN HSU Lai-tai (Fan-Xu Litai) 98/07

Principal Officials

Chief Secretary for Administration

Rafael HUI Si-yan (Xu Shiren) 05/06

Financial Secretary

Henry TANG Ying-yen (Tang Yingnian) 03/08

Secretary for Justice

WONG Yan-lung (Huang Renlong) 05/10

Secretary for Housing, Planning and Lands

Michael SUEN Ming-yeung (Sun Mingyang) 02/07

Secretary for Education and Manpower

Prof Arthur LI Kwok-cheung (Li Guozhang) 02/07

Secretary for Health, Welfare and Food

Dr York CHOW Yat-ngok (Zhou Yiyue) 04/10

Secretary for the Civil Service

Denise YUE Chung-yee (Yu Zongyi) 06/01

Secretary for Home Affairs

Dr Patrick HO Chi-ping (He Zhiping) 02/07

Secretary for Economic Development and Labour

Stephen IP Shu-kwan (Ye Shukun) 02/07

Secretary for the Environment, Transport and Works

Dr Sarah LIAO Sau-tung (Liao Xiudong) 02/07

Secretary for Financial Services and the Treasury

Frederick Ma Si-hang (Ma Shiheng) 02/07

Secretary for Constitutional Affairs

Stephen LAM Sui-lung (Lin Ruilin) 02/07

Secretary for Security

Ambrose LEE Siu-kwong (Li Shaoguang) 03/08

Secretary for Commerce, Industry and Technology

Joseph WONG Wing-ping (Wang Yongping) 06/01

Commissioner of Police

Dick Lee Ming-kwai (Li Mingkui) 03/12

Independent Commission Against Corruption

Commissioner: Fanny Law Fan Chiu-fun (Luo Fan Jiaofen) 06/10

Director of Audit

Benjamin Tang Kwok-bun (Deng Guobin) 03/12

Commissioner of Customs and Excise

Timothy Tong Hin-Ming (Tang Xianming) 03/09

Director of Immigration

Lai Tung-kwok (Li Dongguo) 02/07

Permanent Secretaries

Permanent Secretary for the Civil Service	
Andrew WONG Ho-yuen (Huang Haoxuan)	06/02
Permanent Secretary for Commerce, Industry and Technology (Commerce and Industry)	
Yvonne CHOI Ying-pik (Cai Yingbi)	
Permanent Secretary for Commerce, Industry and Technology (Communications and Technology)	
Francis HO Suen-wai (He Xuanwei)	02/07
Permanent Secretary for Constitutional Affairs	
Cherry TSE LING Kit-ching (Xie Ling Jiezheng)	
Permanent Secretary for Economic Development and Labour (Economic Development)	
Eva CHENG (Zheng Ruhua)	
Permanent Secretary for Economic Development and Labour (Labour)/Commissioner for Labour	
Matthew CHEUNG Kin-chung (Zhang Jianzong)	02/07
Permanent Secretary for Education and Manpower	
Raymond WONG (Huang Hongzhao)	06/11
Permanent Secretary for the Environment, Transport and Works (Environment and Transport)	
Anissa Wong Sean-yee (Wang Qianyi)	04/05
(Environment)	
Joshua LAW Chi-kong (Luo Zhiguang) (Transport)	04/08
Permanent Secretary for the Environment, Transport and Works (Works)	
LO Yiu-ching (Lu Yaozhen)	02/09
Permanent Secretary for Financial Services and the Treasury (Financial Services)	
Kevin HO Chi-ming (He Zhuming)	04/05
Permanent Secretary for Financial Services and the Treasury (Treasury)	
Alan LAI Nin (Li Nian)	02/07
Permanent Secretary for Health, Welfare and Food (Food and Environmental Hygiene)	
Carrie YAU Tsang Ka-lai (You Zeng Jiali)	02/07
Permanent Secretary for Health, Welfare and Food (Health and Welfare)	
Sandra LEE Suk-yee (Li Shuyi)	
Permanent Secretary for Home Affairs	
Carrie LAM CHENG Yuet-ngor (Lin Zheng Yue'e)	06/03

Permanent Secretary for Housing, Planning and Lands (Housing)

Thomas CHAN Chun-yuen (Chen Zhenyuan) 06/01

Permanent Secretary for Housing, Planning and Lands (Planning and Lands)

Rita LAU NG Wai-lan (Liu Wu Huilan) 04/05

Permanent Secretary for Security

Stanley YING Yiu-hong (Ying Yaokang) 03/10

Heads of Government Departments/ Divisions/ Units/ Commissions

Director of Administration

Elizabeth TSE Man-yee (Xie Manyi) 06/02

Director of Agriculture, Fisheries and Conservation

Stella HUNG KWOK Wai-ching (Kong Guo Huiqing) 06/01

Director of Architectural Services

YUE Chi-hang (Yu Chikeng)

Chief Staff Officer, Auxiliary Medical Service

CHAN Yiu-wing (Chen Yaorong)

Director of Buildings

CHEUNG Hau-wai (Zhang Xiaowei)

Commissioner for Census & Statistics

FUNG Hing-wang (Feng Xinghong)

Chief Staff Officer, Civil Aid Service

LIU Chi-keung (Liao Zhiqiang)

Director-General of Civil Aviation

Norman LO Shung-man (Luo Chongwen)

Director of Civil Engineering and Development

CHAI Sung Veng (Cai Xinrong)

Registrar of Companies

Gordon Jones (Zhong Wusi)

Commissioner of Correctional Services

KWOK Leung-ming (Guo Liangming) 06/07

Director of Drainage Services

WONG Chee Keung (Huang Zhiqiang)

Director of Electrical and Mechanical Services

HO Kwong-wai (He Guangwei) 06/12

Director of Environmental Protection

Anissa WONG Sean-yee (Wang Qianyi)

Director of Fire Services

KWOK Jing-keung (Guo Jingqiang)

Director of Food and Environmental Hygiene

Eddy CHAN Yuk-tak (Chen Yude)

Controller, Government Flying Service

Capt. Brian Butt Yiu-ming (Bi Yaoming)

Government Chemist

Dr TING Tai-lun (Ding Dailun)

Government Property Administrator

Keith KWOK Ka-keung (Guo Jiaqiang)

Director of Government Logistics

Maria KWAN Sik-ning (Guan Xining)

Director of Health

LAM Ping-yan (Lin Bing'en)

Director of HighwaysWAI Chi-sing (Wei Zhicheng)**Director of Home Affairs**

Pamela TAN KAM Mi-wah (Chen Gan Meihua)

Director of Hong Kong Observatory

LAM Chiu-ying (Lin Zhaoying)

Commandant, Hong Kong Auxiliary Police Force

Arthur KWOK Chi-shun (Guo Zhishun)

Director of Housing

Thomas CHAN Chun-yuen (Chen Zhenyuan)

Commissioner for Innovation and Technology

Anthony WONG Sik-kei (Wang Xiji)

Director of Information Services

Edward YAU Tang-wah (Qiu Tenghua) 06/02

Commissioner of Inland Revenue

LAU MAK Yee-ming (Liu Mai Yiming) (f)

Director of Intellectual Property

Stephen Selby

Director-General of Investment Promotion

Michael Rowse

Land Registrar

Kim Anthony Salkeld

Director of Lands

Patrick LAU Lai-chiu (Liu Lichao)

Director of Legal Aid

Benjamin CHEUNG King-man (Zhang Jingwen)

Director of Leisure and Cultural ServicesThomas CHOW Tat-ming (Zhou Daming)**Director of Marine**

Roger F Tupper 06/03

Commissioner for NarcoticsSally WONG Pik-yee (Huang Bi'er)**Official Receiver**

E T O'Connell

Director of PlanningAva NG TSE Suk-ying (Wu Xie Shuying)**Postmaster General**TAM Wing-pong (Tan Rongbang)**Director of Broadcasting**

CHU Pui-hing (Zhu Peiqing)

Commissioner of Rating and ValuationLO Hing-chung (Lao Xingzhong)**Chief Electoral Officer**

LAM Man Ho (Lin Wenhao)

Director of Social Welfare

Paul TANG Kwok-wai (Deng Guowei) 03/11

Controller, Student Finance Assistance Agency

LI Wing (Li Rong)

Government Chief Information Minister

Howard Dickson

Director-General of Telecommunications

M H AU (Ou Wenhao)

Commissioner on Interception of Communications and SurveillanceCHENG Wai-fung (Zheng Huifeng)**Commissioner for Television and Entertainment Licensing**

Lorna WONG Long-shi (Huang Liangshi)

Commissioner for Tourism

AU King-chi (Ou Jingzhi) (f)

Director-General of Trade and Industry

Raymond YOUNG Lap-moon (Yang Limen)

Commissioner for Transport

Alan WONG Chi-kong (Huang Zhiguang)

Director of Accounting Services

Lucia LI (Li Li Ka-lai, Li Li Jiali) 03/10

Secretary-General of University Grants Committee

Michael V Stone

Director of Water Supplies

CHAN Chi-chiu (Chen Zhichao)

Related Organisations**Airport Authority of Hong Kong**

Chairperson: Dr Victor FUNG Kwok-king (Feng Guojing)

CEO: Dr David J PANG (Peng Dingzhong)

Electoral Affairs Commission

Chairperson: PANG Kin-kee 06/08

Equal Opportunities Commission

Chairperson: Raymond TANG

Hong Kong SAR Social Data		
	2004	2005
Population		
Total Number (mid-year)	6,882.6	6,935.9
Growth Rate (%)	1.2	0.8
Natural Increase ('000)	.1	15.2
- Males (thousand)	3,315.5	3,325.1
- Females (thousand)	3,567.1	3,610.8
Labor Force and Employment		
Total Social Labor Force	3,551	3,586
Labor Force Participation (%)	61.3	60.9
Employment in		
- Manufacturing	165,268	167,367
- Construction	61,247	54,456
- Trade & Gastronomy	1,003,468	1,023,740
- Transport & Communication	181,268	183,752
- Finance & Real Estate	447,446	464,427
- Civil Services	435,151	446,800
Unemployment Rate (%)	6.8	5.6
All Employees Wage Index(Sept.92 = 100)		
- Nominal (Sept.)	144.7	145.8
- Real (Sept.)	115.6	114.8
	<i>2004</i>	<i>2005p</i>
Education (Enrolment)		
- Kindergarten	130.2	149.2
- Primary	447.1	425.9
- Secondary	477.0	482.5
- Special Education	8.5	7.6
Enrolment in Adult Education/Tutorial/Vocational Courses	220.4	235.8
Abbreviations:		
m = million		
p = provisional figures		
@ = Figures are subject to revisions later on.		
<p>Note: CPI (A), CPI(B) and CPI(C) are compiled based on the expenditure patterns of households in the relatively low, medium and relatively high expenditure ranges respectively. A Composite CPI is compiled based on the overall expenditure pattern of all the above households taken together. The CPI(C) was formerly known as the Hang Seng CPI and was compiled by the Hang Seng Bank since 1974.</p> <p>Starting from the reference month of July 1999, the data collection and compilation work of the index have been taken up by the Census and Statistics Department and the index has been renamed as CPI(C).</p> <p>Source: Census and Statistics Department of the Hong Kong SAR.</p>		

Hong Kong SAR Economic Data		
	2004	2005
Gross Domestic Product (GDP) GDP at Current Prices (m HK\$)@	1,291.6	1,382.1
- Real Growth Rate (%)	+4.7	+7.0
- Per Capita GDP (HK\$)@	187,657	199,261
Expenditure on GDP (Current Prices/b HK\$)@		
- Private Consumption	767.8	804.7
- Government Consumption	127.3	121.3
- Fixed Capital Formation	274.9	288.8
- Change in Inventories	7.1	-5.1
- Exports of Goods	2,027.0	2,151.7
- Less: Imports of Goods	2,099.5	2,311.1
- Exports of Services	429.6	483.5
- Less: Imports of Services	242.5	251.8
Composition of GDP (Current Prices/%)	<i>2003</i>	<i>2004@</i>
- Agriculture	0.1	0.1
- Manufacturing	3.7	3.5
- Electricity, Gas and Water	3.2	3.2
- Construction	3.7	3.2
- Trades & Gastronomy	25.2	27.5
- Transport & Communications	9.8	10.1
- Finance & Real Estate	20.9	21.3
- Civil Services	21.8	20.9
- Ownership of premises	11.2	10.2
Prices (Change Rate %)	<i>2004</i>	<i>2005</i>
- CPI(A)	0.0	+1.1
- CPI(B)	-0.5	+1.0
- CPI(C)	-0.9	+0.8
- Composite CPI	-0.4	+1.0
Public Finance (fiscal year April-March/b HK\$)	<i>2003-04</i>	<i>2004-05</i>
Total Gov. Revenue	207.3	263.6
Total Gov. Expenditure	243.2	236.2
Fiscal Reserves	275.3	296.0

Hong Kong SAR Economic Data		
	2004	2005
Foreign Trade	<i>2004</i>	<i>2005</i>
Value of Domestic Exports (fob/b HK\$)	126.0	136.0
to:		
- Mainland China	37.9	44.6
- USA	38.6	37.8
- Germany	5.0	4.4
- Japan	2.8	4.3
- United Kingdom	8.2	7.3
Value of Re-exports (fob/b HK\$)	1,893.1	2,114.1
to:		
- Mainland China	850.6	967.9
- USA	303.0	322.9
- Japan	104.7	114.3
- Germany	57.9	68.4
- United Kingdom	57.7	61.9
Total Exports (Domestic Exports & Re-exports/b HK\$)	2,019.1	2,250.1
Value of Imports (cif/b HK\$)	2,111.1	2,329.5
from:		
- Mainland China	918.3	1,049.3
- Japan	256.1	256.5
- Taiwan	153.8	168.2
- USA	112.0	119.3
- Singapore	111.0	135.2
- Germany	40.0	41.1
Visible Trade Balance (b HK\$)	-92,0	-79,3
Exchange Rates (Average)		
HK\$ per US\$	7.788	7.777
HK\$ per EURO	9.69	9.68

Macau SAR

LIU Jen-Kai

Political Data

Chief Executive

Edmund HO Hau Wah (He Houhua)

Office of the Chief Executive

Chief of Office: HO Veng On (He Yong'an)

Government Head Office Auxiliary Bureau

Director: HO Veng On (He Yong'an)

Information Office

Director: Victor CHAN Chi Ping (Chen Zhiping)

Dep.Dir.: HO Wai Heng (He Huiqing)

Research Center for Sustainable Development Tactics

Coordinator: TSE Chi Wai (Xie Zhiwei)

Macau Foundation

President of Administrative Committee: Vitor NG (Wu Rongke)

Science And Technology Development Fund

President of Administrative Committee: TONG Chi Kin (Tang Zhijian)

Macau Economic and Trade Office top the EU

Director: Raimundo Arrais do Rosário

Macau-China Economic and Trade Representative Office in Portugal

Director: Raimundo Arrais do Rosário

Office of the MSAR in Beijing

Director: NG Pak Meng (Wu Beiming)

Macau Economic and Trade Office to the WTO

Director: Raimundo Arrais do Rosário

Secretary for Administration and Justice

Florinda da Rosa Silva CHAN (Chen Limin)

Office of the Secretary for Administration and Justice

Chief of Office: Grace CHEONG Chui Ling (Zhang Cuiling)

Public Administration and Civil Service Bureau

Director: José CHU (Zhu Weigan)

Dep.Dir.: TOU Chi Man (Du Zhiwen), IEONG Kim I (Yang Jianyi)

Legal Affairs Bureau

Director: CHEONG Weng Chon (Zhang Yongchun)

Dep.Dir.: Diana Maria Vital Costa de Beltrão Loureiro

Identification Bureau

Director: LAI Ieng Kit (Li Yingjie)

Dep.Dir.: CHAN Hoi Fan (Chen Haifan)

Government Printing Bureau

Director: António Ernesto Silveiro GomesMartins

International Legal Affairs Office

Director: Jorge Manuel Faria da Costa Oliveira

Dep.Dir.: Patrícia Manuela Trindade da Cruz e Albuquerque Ferreira

Legal Reform Office

Coordinator: CHU Lam Lam (Zhu Linlin) (f)

Sub-coordinators:

SAM Vai Keong (Shen Weiqiang), CHEONG Sio Hong (Zhang Shaohong)

General Office for Civil Affairs

Chairperson of Administration Committee: LAU Si Io (Liu Shiyao)

Vice-Chp.: CHEUNG So Mui (Zhang Sumei), TAM Vai Man (Tan Weiwen)

Secretary for Economy and Finance

Francis TAM Pak Yuen (Tan Boyuan)

Office of the Secretary for Economy and Finance

Chief of Office: LOK Kit Sim (Lu Jiechan) (f)

Economic Services Bureau

Director (act.): SOU Tim Peng (Su Tianping)

Finance Services Bureau

Director: Carlos Fernando de Abreu Ávila

Statistics and Census Service

Director (act.): MOK Iun Lei (Mo Yuanli) (f)

Labor and Employment Affairs Bureau

Director: SHUEN Ka Hung (Sun Jiaxiong)

Gaming Inspection and Coordination Bureau

Director: Manuel Joaquim das Neves

Social Security Fund

President of Administrative Committee: FUNG Ping Kuen (Feng Bingquan)

Vice-Pres.: Chi Kin CHAN (Chen Zhijian)

Macau Pension Fund

President of Administrative Committee: Winnie LAU Un Teng (Liu Wanting)

Vice-Pres.: Ermelinda da Conceição Xavier

Consumer Council

President: Alexandre HO (He Siqian)

Macau Trade and Investment Promotion Institute

President: LEE Peng Hong (Li Bingkang)

Executive Director: Lourenço CHEONG (Zhang Guohua)

Monetary Authority of Macau

President: Anselmo TENG Lin Seng (Ding Lianxing)

Secretary for Security

CHEONG Kuok Vá (Zhang Guohua)

Office of the Secretary for Security

Chief-of-Cabinet: VONG Chun Fat (Huang Chuanfa)

Public Security Forces Bureau

Director (act.): CHAN Peng Sam (Chen Bingsen)

Public Security Police

Commissioner (act.): LEI Siu Peng (Li Xiaoping)

Judiciary Police

Director: WONG Siu Chak (Huang Shaoze)

Macau Prison

Director: LEE Kam Cheong (Li Jinchang)

Fire Services Bureau

Commissioner: MA Io Weng (Ma Yaorong)

Dep.Com.: Eurico Lopes Fazenda, LEI Pun Chi (Li Panzhi)

Academy of Security Forces

Director: HOI Siu long (Xu Shaoyong)

Secretary for Social Affairs and Culture

Fernando CHUI Sai On (Cui Shi'an)

Office of the Secretary for Social Affairs and Culture

Chief of Office: Alexis TAM Chon Weng (Tan Junrong)

Health Bureau

Director: KOI Kuok Ieng (Qu Guoying)

Education and Youth Affairs Bureau

Director: SOU Chio Fai (Su Chaohui)

Cultural Affairs Bureau

Director: Heidi HO Lai Chun da Luz (He Lizuan)

Dep.Dir.: WONG Sai Hong (Wang Shihong), CHAN Chak Seng (Chen Zecheng)

Government Tourist Office

Director: João Manuel Costa Antunes

Social Welfare Institute

President: IP Peng Kin (Ye Bingquan)

Macau Sports Development Board

President (act.): VONG Iao Lek (Huang Youli)

Tertiary Education Services Office

Director: CHAN Pak Fai (Chen Bohui)

Dep.Dir.: KUOK Siu Lai (Guo Xiaoli)

University of Macau

Rector: Prof. IU Vai Pan (Yao Weibin)

Macau Polytechnic Institute

Rector: Prof. LEI Heong Iok (Li Xiangyu)

Institute for Tourism Studies

President: Fanny VONG Chuk Kwan (Huang Zhujun)

Act.Vice-Pres.: IAN Mei Kun (Zhen Meijuan)

Macau Grand Prix Committee

Director: João Manuel Costa Antunes

Secretary for Transport and Public Works

?

Office of the Secretary for Transport and Public Works

Chief of Office: Francis WONG Chan Tong (Huang Zhendong)

Lands, Public Works and Transport Bureau

Director: Jaime Roberto Carion

Mapping and Land Registry Bureau

Director (act.): CHEONG Siu Kei (Zhang Shaoji)

Port Authority

Director: WONG Soi Man (Huang Suiwen) (f)

Government Shipyard

Director: HO Cheong Kei (He Jiangqi)

Postal Services

Director: Carlos Alberto Roldão Lopes

Meteorological and Geophysical Bureau

Director: FONG Soi Kun (Feng Ruiquan)

Housing Bureau

Director: CHIANG Coc Meng (Zheng Guoming)

Bureau of Telecommunications Regulation

Director: TOU Veng Keong (Tao Yongqiang)

Office for Development of Infrastructure

Director: António José Castanheira Lourenço

Environmental Protection Committee

President (act.): VONG Man Hung (Huang Manhong) (f)

Civil Aviation Authority

President: CHAN Weng Hung (Chen Yingxiong)

Commissioner Against Corruption

CHEONG U (Zhang Yu)

Director of Audit

Fátima CHOI Mei Lei (Cai Meili)

Court of Final Appeal

President: SAM Hou Fai (Cen Haohui)

Court of Second Instance

President: LAI Kin Hong (Lai Jianxiong)

Court of First Instance

President: TAM Hio Wa (Tan Xiaohua) (f)

Administrative Court

Procurator-General: HO Chio Meng (He Chaoming)

Unitary Police Service

Commissioner-General: José Proença Ló Branco

Macau Customs Service

Director-General: CHOI Lai Hang (Xu Liheng)

Legislative Council

President: Susana CHOU (Cao Qizhen)

Vice-Pres.: LAU Cheok Va (Liu Zhuohua)

Executive Committee of the Legislative Council

Susana CHOU (President), LAU Cheok Va (Vice-President),

Leonel Alberto Alves (Ou Anli) (First Secretary), KOU Hoi In (Gao

Kaixian) (Second Secretary)

Executive Council

Members: Florinda da Rosa Silva, TONG Chi Kin (Tang Zhijian),

LEONG Heng Teng (Liang Qingting), LIU Chak Wan (Liao

Zeyun), MA Iao Lai (Ma Youli), HO Iat Seng (He Yicheng), Leonel

Alves, CHEANG Chi Keong (Zheng Zhiqiang), LAM Heong Sang

(Lin Xiangsheng), LEONG Vai Tac (Liang Weite)

General-Secretary: HO Veng On (He Yong'an)

Liaison Office of the Central People's Government in the

MSAR

Director: BAI Zhijian

Ministry of Foreign Affairs of China in the Macau SAR

Commissioner: WAN Yongxiang

Deputy Commissioner: WU Hongbo

PLA-Forces in Macau

Commander: LIU Lianhua

Political Commissar: LI Wenchao

Bank of China Macau Branch (BOC Macau)

Gen. Man.: ZHANG Hongyi

Macau SAR Social Data		
	2004	2005
Population (official estimation, 31 Dec)		
Total Number (thousand)	465.3	488.1
- Growth Rate (%)	3.7	4.8
- Males (thousand)	223.2	235.8
- Females (thousand)	242.1	252.3
Labour Force		
- Participation Rate (%)	61.9	63.1
- Unemployment Rate (%)	4.8	4.1
Education (Enrolment)		
	2003/04	2004/05
- Primary	39,278	37,216
- Secondary	43,251	43,851
- Technical & vocat.secondary	2,349	2,245
- Higher education	13,680	13,967

Macau SAR Economic Data		
	2004	2005
Gross Domestic Product (GDP) (1)		
GDP Amount (Current Prices/m MOP)	82,899	92,591
- Real Growth Rate (%)	28.3	6.7
- Per Capita GDP (on the basis of official estimated population/current prices/MOP)	181,4	194,5
Expenditure of GDP (Current Prices/m MOP)		
- Private Consumption	22,811.6	25,220.3
- Government Consumption	7,093.2	7,941.3
- Fixed Capital Formation	14,027.2	24,965.4
- Changes in Inventories	600.9	607.2
- Exports (Goods & Services)	87,273.5	89,023.1
- Imports (Goods & Services)	48,306.2	54,559.1
Prices (Change Rate/%)		
Inflation Rate (Composite CPI)	1.0	4.4
Public Finance (m MOP)		
Total Public Revenue	23,863.5r	23,001.5p
Total Public Expenditure	17,703.0r	15,752.1p
Foreign Trade (m MOP)		
Total Exports (2)	22,561.1	19,823.3
- USA	10,990.0	9,646.8
- EU	4,883.0	3,387.8
- Germany	1,866.0	1,173.3
- United Kingdom	991.6	741.4
- France	697.8	533.5
- Mainland China	3,140.4	2,946.1
- Hong Kong	1,703.7	1,943.3
- Japan	184.5	170.7
Total Imports	27,904.0	31,340.3
- Mainland China	12,394.2	13,515.3
- Hong Kong	2,950.0	3,126.3
- EU	3,476.2	4,116.6
- Japan	2,684.3	3,412.3
- USA	1,130.6	1,276.3
Tourism		
Total Visitor Arrivals (thousands)	16,672.6	18,711.2
- Hong Kong Residents	5,051.1	5,614.9
- Mainland China	9,529.7	10,463.0
- Taiwan	1,286.9	1,482.5
- Japan	122.2	169.1
- Europe	125.3	162.6
- Americas	143.6	182.8
Exchange Rates (December)		
MOP per US\$	8.02	8.01
MOP per EURO	9.96	9.97

Abbreviations:

1 = Revised estimates (2004), preliminary estimates (2005)

2 = Exports are equal to the sum of domestic exports and re-exports.

m = million

p = provisional data

Source: Statistics and Census Service of the Macau SAR.

Taiwan

LIU Jen-Kai

Political Data

Office of the President

President: CHEN Shui-bian (Chen Shuibian)
 Vice-President: Annette LÜ (Lü Hsiu-lien, Lü Xiulian)
 Secretary-General: Mark CHEN Tang-shan (Dr. Chen Tan Sun, Chen Tangshan)
 Deputy Secretaries-General:
 James HUANG (Huang Zhifang)

Academia Historica

Academia Sinica

President: WONG Chi-huey

National Security Council

Chairperson: Gen TING Yu-chou (Ding Yuzhou)
 Secretary-General: CHIOU Yi-jen (Qiu Yiren)
 Deputy Secretaries-General:
 CHANG Jong-feng
 Parris CHANG (will leave his post) , Han Kun
 Michael Tsai Ming-hsien (Cai Mingxian) (will leave his post)

National Security Bureau

Director: Gen Hsueh Shih-ming (Xue Shimin)
 Dep.Dir.: Huang Lai

National Assembly

Secretary-General: Chen Chuan

Executive Branch (Yuan)

Premier: Su Tseng-chang (Su Zhenchang)
 Vice-Premier: Tsai Ing-wen (Cai Yingwen) (f)
 Secretary-General: Liu Yuh-san (Liu Yushan)
 Spokesman: Cho Jung-tai (Zhuo Rongtai)

Ministry of Economic Affairs

Min.: Chen Steve Ruey-long (Chen Ruilong)
 V.-Min.: Hsieh Fadah (Xie Fada), Shih Yen-shiang

Ministry of Education

Min.: Tu Cheng-sheng (Du Zhengsheng)
 V.-Min.: Chou Tzan-teh (Zhou Cande), Fan Sun-lu (Fan Xunlu) (f),
 Lü Mu-lin (Lü Mulin)

Ministry of Finance

Min.: Prof Henry Ho Chih-chin
 V.-Min.: Shuh Chen (Gordon S. Chen, Chen Shu), Lee Jui-chang
 (Li Ruicang), Lin Tseng-chi (Lin Zengji)

Ministry of Foreign Affairs

Min.: Huang Chih-fang (James Huang)
 V.-Min.: Chang Siao-yue (f), Dr. Michael Kau Ying-mao (Gao Yingmao), Francisco L.Y. Hwang (Huang Longyuan), Ouyang
 Jui-hsiung (Ouyang Ruixiong)

Coordination Council for North American Affairs

Chairperson: Lin Fang-mei (Lin Fangmei)

Ministry of the Interior

Min.: Lee Yi-yang (Li Yiyang)
 V.-Min. Lee Chin-yung, Lin Mei-chu

National Police Administration

Director-General: Hou Yu-ih

Ministry of Justice

Min.: Shih Mao-lin (Shi Maolin)
 Vice-Min: Lee Chin-yung

Ministry of National Defense

Min.: Adm. Lee Jye (Li Chieh, Li Jie)
 Vice-Min.: Chu Kai-sheng (Zhu Kaisheng), Kao Kuang-yi, Ko
 Cheng-heng, Vice-Adm Lai Kuang-shu

Military Intelligence Bureau

Dir.: Lt-Gen Peng Sheng-chu

Ministry of Transportation and Communications

Min.: Tsai Duei

Ministers without Portfolio:

Fu Li-yeh (Fu Liye) (f), Ho Mei-yueh, Hu Sheng-cheng, Lin
 Ferng-ching (Lin Fengqing), Lin Si-yao,
 Joseph J.C. Lyu (Lu Chi-cheng), Frank Feng-shan Wu, Wu
 Tse-cheng

Central Bank of China

Governor: Perng Fai-nan (Peng Huainan)
 V.-Gov.: Hsu Yi-hsiung (Xu Yixiong), Liang Fa-chin (Liang Fajin)

Directorate of Budget, Accounting and Statistics

Director-General: Hsu Jan-yau (Hsu Chang-yao, Xu Zhangyao)
 Dep.Dir.-Gen. : Lu Du-chin

Government Information Office

Director-General: Cheng Wen-tsang

Central Personnel Administration

Director-General : Chou Hung-hsien
 Dep.Dir.-Gen.: Lee Jo-i (Li Ruoyi), Lin Yun-chien (Lin Yongjian)

Coast Guard Administration

Director-General: Wang Ginn-wang (Wang Chin-wang)
 Dep.Dir.-Gen: Yu Chien-su

Environmental Protection Administration:

Minister: Chang Kow-lung

Department of Health

Director-General: Hou Sheng-mou (Hou Shengmao)

Centre for Disease Control

Director: Kuo Hsu-sung

National Palace Museum

Director: Lin Mun-lee

Dep.-Dir.: Lin Po-ting (Lin Boting), Lin Mun-lee

Atomic Energy Council

Chairperson: Ouyang Min-shen (Ouyang Minsheng)

Council of Indigenous Peoples

Minister: Walis Pelin

V.-Chp.: Pu Chung-cheng (Pasuya Poyichenu, Basuya Boyizhenu)

Council for Hakka Affairs

Minister: Lee Yung-te

V.-Chp.: Chiu Yi-ying (f)

Council of Agriculture

Minister: Su Jia-chyuan (Su Jiaquan)

Council for Cultural Affairs

Minister: Chiu Kun-liang (Chiou Kuen-liang)

V.-Chp.: Wu Chin-fa

Council for Economic Planning and Development

Minister: Hu Sheng-cheng (Hu Shengzheng)

V.-Chp.: Chang Jing-sen (Zhang Jingsen), Hsieh Fadah (Xie Fada), Yeh Ming-feng (Ye Mingfeng)

Council of Labor Affairs

Minister: Lee Ying-yuan (Li Yingyuan)

V.-Chp.: Su Li-chiung

Mainland Affairs Council

Minister: Jaushieh Joseph Wu (Wu Chao-hsieh, Wu Zhaoxie)

V.-Chp.: Huang Wei-feng, Johnnason Liu Teh-hsun (Liu Dexun), You Ying-lung

National Science Council

Minister: Chen Chien-jen

Dep.Dir.: Chi Gou-chung (Ji Guozhong), Liao Chun-chen (Liao Junchen), Shieh Ching-jyh (Xie Qingzhi) (resigned in May)

National Council on Physical Fitness and Sports

Minister: Chen Chuan-show (Chen Quanshou)

Central Election Commission

Chairperson: Chang Masa, J.S. (Chang Cheng-hsiung)

Consumer Protection Commission

Minister: Tsai Ing-wen (Cai Yingwen) (f)

Fair Trade Commission

Chairperson: Hwang Tzong-leh (Huang Chung-lo, Huang Zongle)

Mongolian & Tibetan Affairs Commission

Minister: Hsu Chih-hsiung (Xu Zhixiong)

National Youth Commission

Minister: Cheng Li-chiun (Zheng Lijun) (f)

Overseas Chinese Affairs Commission

Minister: Chang Fu-mei (Zhang Fumei) (f)

V.-Chp.: Yang Huang Mei-hsing, Chen Zongwen, Liao Sheng-hsiung (Liao Shengxiang), Yang Zibao

Public Construction Commission

Minister: Wu Tse-cheng

V.-Chp.: Lee Chin-yung (Li Jinyong)

Research, Development and Evaluation Commission (RDEC)

Minister: Shih Nun-jeh

V.-Chp.: Chen Chun-lin (Chen Junlin), Liu Chien-hsin, Shih Jay N. (Shi Nengjie)

Veterans Affairs Commission

Minister: Kao Hua-chu (Gao Huazhu)

Financial Supervisory Commission (FSC)

Minister: Shih Jun-ji

Taiwan Stock Exchange Corp (TSE)

Chairperson: Gordon Chen

Gen.Man.: Hsu Jen-shou

GRETAI Securities Market

Chairperson: Lu Daung-yen

Aviation Safety Council

Chairperson: Dr. Kay Yong

Legislative Branch (Yuan)

President: Wang Jin-pyng (Wang Jinping)

Vice-President: Chung Jung-chi (Zhong Rongji)

Secretary-General: Lin Hsi-shan (Lin Xishan)

Judicial Branch (Yuan)

President: Weng Yueh-sheng (Weng Yuesheng)

Vice-President: Cheng Chung-mo (Cheng Zhongmo) (resigned in April)

Secretary-General: Yang Jen-shou (Yang Renshou)

Supreme Court

President: Wu Chii-pin (Wu Qibin)

Supreme Administrative Court

President: Yeh Pai-shiu

Examination Branch (Yuan)

President: Yao Chia-wen (Yao Jiawen)

V.-Pres.: Wu Jung-ming (Wu Rongming)

Secretary-General: Hsu Ching-fu (Xu Qingfu)

Minister of Examination: Liu Chu-chi (Liu Chuzhi)

Minister of Civil Service: Chu Wu-hsian

Chairperson of the Civil Service Protection and Training

Commission: Chou Hung-hsien (Zhou Hongxian)

Chairperson of the Supervisory Board of the Civil Servants Pension

Fund: Hsu Ching-fu (Xu Qingfu)

Control Branch (Yuan)

President: Fredrick Fu Chien (Qian Fu)
 Vice-President: Chen Meng-ling (Chen Mengling)
 Secretary-General: Tu Shan-liang (Du Shanliang)

National Audit Office

Auditor-General: Su Chen-ping (Su Zhenping)

Straits Exchange Foundation

Chairperson: Chang Chun-hsiung

Cross-Strait Common Market Foundation

Chairperson: Vincent Siew

Military

Chief of the General Staff: Gen Lee Tian-yu
 Dep.Chiefs: Gen Chu Kai-sheng, Adm Lin Chen-yi, Gen Tseng Chin-ling, Adm Wang Li-shen
 Director of the General Political Warfare Department: Dir.-Gen.: Gen Wu Ta-peng
 Commander-in-Chief, Army: Lt Gen Hu Chen-pu
 Commander-in-Chief, Navy: Adm Lin Chen-yi
 Dep.Com.-in-Chief: Vice-Adm Lai Kuang-shu, Vice-Adm Wang Lishen
 Commander-in-Chief, Air Force: Gen Shen Kuo-chen
 Commander-in-Chief, Combined Service: Gen Chi Lin-lien
 Commander-in-Chief, Armed Forces Reserve Command: Gen Yu Lien-fa
 Commander of the Military Police Command Center: Shen Shiji
 President of the National Defense University: Gen Tseng Chin-ling
 Chief of Presidential Security: Maj Gen Tsai Han-ming (Cai Hanming)

Taiwan Provincial Government

Governor: Fan Kuang-chun (Fan Guangqun)

Fujian Provincial Government

Governor: Yen Chung-cheng (Yan Zhongcheng)

Taipei City Government

Mayor: Ma Ying-jeou (Ma Yingjiu)
 Vice-M.: Ou Chin-der (Ou Jinde)

Kaohsiung City Government

Mayor: Yeh Chu-lan (Ye Julan) (act.) (f)

Political Parties

Kuomintang (KMT)

Hon.Chm.: Lien Chan (Lian Zhan)
 Chairperson: Ma Ying-jeou (Ma Yingjiu)
 V.-Chp.: Chang Jen-hsiang (Zhang Renxiang), Chiang Pin-kung (Jiang Bingkun), Kuan Chung, Lin Yi-shih (Lin Yishi), Wu Poh-hsiung (Wu Boxiong) Chang Jen-hsiang (Zhang Renxiang)
 Secretary-General: Chan Chuen-pao (Chan Chunbo)

Democratic Progressive Party (DPP)

Chairperson: Yu Shyi-kun (You Xikun)
 Secretary-General: Lee Yi-yang (Li Yiyang)

New Party (NP)

Chairperson: Yok Mu-ming (Yu Muming)
 Secretary-General: Wang Chien-shien (Wang Jianxuan)

Independence Party

Chairperson: Ho Wen-chi

People First Party

Chairperson: James Soong (Song Chuyu)
 V.-Chp.: Chang Chau-hsiung (Zhang Zhaoxiong)
 Secretary-General: Chin Chin-sheng

Taiwan Solidarity Union

Chairperson: Su Chin-chiang
 Secretary-General: Lin Chih-chia (Lin Zhijia)

Non-Partisan Solidarity Union

Chairperson: Chang Po-ya

Taiwan Party

Chairperson: William Huang
 Secretary-General: Chen Da-cheng

Taiwan Social Data		
	2004	2005
Population (1000)		
Total	22,689	22,770
- Growth Rate (%)	0.37	0.36
- Male	11,542	11,562
- Female	11,148	11,208
Population Density (per sq.km)	626.98	629.22
Labor Force and Employment		
Total Social Labor Force (1000)	10,240	10,371
Employed (1000)	9,786	9,942
by Agriculture	642	591
Industry	3,446	3,558
Services	5,698	5,793
Unemployment Rate (%)	4.4	4.1
Monthly Work Hours by Manufacturing Industry (Ave.p.Empl.)	191	189
Monthly Earnings by Manufacturing Industry (Ave.p.Empl.) NT\$	40,611	41,751
Indices of Labor Productivity in Manufacturing Industry (2001=100)	122.13	128.55
Education (Enrolment)		
Primary Education	1,883,533	1,832,017
Secondary Education	1,692,721	1,703,468
Higher Education	1,285,867	1,296,558
Abbreviations:		
Gov. = Government		
m = million		
p = provisional figures		
Sources: Taiwan Statistical Data Book 2004, Council for Economic Planning and Development, Taipei; Directorate-General of Budget, Accounting and Statistics, Executive Yuan, Taipei.		

Taiwan Economic Data		
	2004	2005
Gross National Product (GNP)		
Real GNP Amount		
(Current Prices/m NT\$)	11,651,078	12,025,348p
- Real Growth Rate (%)	6.07	4.09p
- Per Capita GNP		
(Current Prices/NT\$)	493,745	504,480p
Expenditure on GDP		
(Current Prices/%)		
- Private Consumption	61.46	62.33p
- Government Consumption	13.60	13.42p
- Fixed Capital Formation	21.16	20.39p
- Increase in Stocks	0.29	-0.16p
- Exports (Goods & Services)	61.93	62.78p
- Less: Imports (Goods & Services)	58.45	58.76p
Gross Domestic Product (GDP)		
Amount (Current Prices/m NT\$)	10,770,434	11,131,583p
- Agriculture (%)	1.68	1.80p
- Industry (%)	22.58	24.64p
- Services (%)	72.73	73.56p
Prices (Change Rate / %)		
Wholesale Price	9.74	10.41
Consumer Price	1.13	3.46
Foreign Trade		
Total Exports (m US\$)	182,371	198,435
- Growth Rate (%)	20.7	8,1
Total Imports (m US\$)	168,757	182,616
- Growth Rate (%)	32.0	8,2
Balance (m US\$)	13,614	15,819
Major Trading Partners		
Exports (m US\$)		
- USA	28,751	29,113
- Hong Kong	32,896	34,036
- Japan	13,808	15,111
- Germany	4,607	4,463
- Singapore	6,747	8,028
- United Kingdom	3,430	3,263
Imports (m US\$)		
- Japan	43,718	46,055
- USA	21,780	21,171
- South Korea	11,664	13,239
- Germany	5,852	6,180
- Malaysia	5,407	5,194
- Singapore	4,331	4,961
Foreign Reserves		
Amount (100m US\$)	2.417	2.533
Exchange Rates (year end)		
NT\$ per US\$	31.68	32.78
NT\$ per EURO	43.16	38.74