

PRC Official Activities

AGREEMENTS WITH FOREIGN COUNTRIES

Wolfgang Bartke

Austria (Apr 10)

Agreement for the avoidance of double taxation and prevention of fiscal evasion with respect to taxes on income on capital.

(XNA, Apr 11, 1991)

Bangladesh (Apr 25)

A Protocol under which China will fund a 25-bed modern hospital in Dhaka. A joint venture bicycle chain manufacturing unit with an annual capacity of 500,000 chains will also be set up. The Chinese side agreed to finance construction of a bridge over the Mahananda River at Chapai Nawabganj after completion of the on-going Shambhuganj bridge. Work is expected to begin in November this year. The Chinese side also agreed to provide technology for the development of Bangladesh's sericulture and silk industry.

(Radio Bangladesh Apr 11, 1991; cit. SWB, Apr 13, 1991)

B Protocol on China to provide a complete set of equipment for manufacturing bicycle chain with an annual capacity of 500,000 pieces.

(XNA, Apr 11, 1991)

Botswana (Apr 25)

Protocol on medical cooperation, valid for 2 years, under which China will send a group of 13 specialist doctors to work in Botswana. According to it, the Chinese medical team, expected to come to Botswana in June this year, will carry out medical work along with Botswana medical personnel and exchange experiences with them in medical practice. This will be the sixth Chinese medical team to be sent to Botswana since 1980. The 13 Chinese specialist doctors are expected to work in 4 hospitals in the country's capital city of Gaborone, Francistown, Serowe and Molepolole.

(XNA, Apr 25, 1991)

Bulgaria (Apr 26)

Trade protocol for 1991.

(XNA, Apr 26, 1991)

France (Apr 29)

Exchange of note on establishing consulate generals in China (Guangzhou) and France.

(XNA, Apr 29, 1991)

Germany (Apr 19)

Agreement under which Germany will provide 220 million DM (130 million US\$) financial aid to China for fiscal 1989 (this accord should have been signed in 1989).

(XNA, Apr 19, 1991)

India (Apr 29 ?)

Memorandum of understanding for closer cooperation in bilateral trade, technology transfer, engineering and consultancy services in the field of chemicals and petrochemicals.

(Press Trust of India, May 1, 1991; cit. SWB, May 3, 1991)

Italy (Apr 29 ?)

Cultural cooperation plan for 1991-93. According to the plan, China and Italy will cooperate in the fields of education, science and technology, art, press, radio and television, sports and exchange of youth delegations.

(XNA, Apr 27, 1991)

Jordan (Apr 24)

A Summary of the 2nd meeting of the Sino-Jordanian economic, trade and technological cooperation Joint Committee;

B Exchange of letters on the provision of commodity loan by China to Jordan.

(XNA, Apr 24, 1991)

North Korea (Apr 18)

Protocol of the 30th meeting of the Korea-China Border River Navigation Cooperation Committee.

(KCNA, Apr 18, 1991; cit. SWB, Apr 23, 1991)

Papua New Guinea (Apr 12)

A Agreement on economic and technological cooperation under which China grants the third 10 million US\$ interest-free loan. The loan will be used for the procurement of equipment and supplies for Chinese sponsored development projects and technical cooperation.

B Agreement on the promotion and protection of investment. It helps both countries explore opportunities to enhance trade and investment in primary and secondary produce, including coffee, cocoa, fisheries, copper concentrates and textiles.

(XNA, Apr 12, 1991)

Peru (Apr 12)

A Agreement on China's loans;

B Exchange of notes on China's donation of materials.

(XNA, Apr 12, 1991)

Soviet Union (Apr 08)

Minute of the talks of the 3rd meeting of the group for drafting documents of the government delegations for border talks.

(XNA, Apr 8, 1991)

Soviet Union (Apr 18)

Agreement on border affairs cooperation between the representatives from the Transbaykal Military District of the Soviet State Security Committee (KGB) and the Public Security Bureau of China's Inner Mongolia Autonomous Region. Under it, frontier guards of the two sides will work jointly to investigate border incidents and perfect transit procedures for passengers and goods.

(XNA, Apr 18, 1991)

Soviet Union (Apr 24)

Document between the Chinese and Soviet CPs, under which the Soviet side will grant the Chinese side with copies of archives on relationship between the Communist International and the Chinese revolution.

(XNA, Apr 24, 1991)

CHINA'S ECONOMIC AID

Wolfgang Bartke

Soviet Union (Apr 29)

1991-92 understanding memorandum on priorities in Sino-Soviet cooperation in the fields of geology and mineral resources. According to it, China and the Soviet Union will begin geological cooperation in the border areas, exchanging scientific and technological information and new technology and materials.

(XNA, Apr 29, 1991)

Soviet Union (Apr 29)

A Communiqué on the 5th round of the Sino-Soviet border talks;

B Draft accord on the eastern part of the common borders.

(XNA, Apr 29, 1991)

Spain (Apr 16 ?)

Agreement on scientific cooperation.

(RNE in Spanish, Apr 17, 1991; cit. SWB, Apr 19, 1991)

Syria (Apr 18)

Agreement on cooperation between CCP and the Arab Ba'ath Socialist Party of Syria.

(XNA, Apr 18, 1991)

United Nations Development Program (Apr 23)

The UNDP approved its largest ever program to provide over 12 million US\$ for the technological renovation of China's machine tool industry. The cooperation program between the UNDP and the Chinese government will involve a cluster of 6 integrated projects with 10 direct beneficiaries.

(XNA, Apr 23, 1991)

International Development Association (Apr 11)

The IDA approved a credit of 53.6 million US\$ for China. The credit is to support a transport project in Jiangsu Province. The project is intended, in the short-term, to mitigate the most serious constraints on the economies of the Province and its neighbors, posed by inadequate transport structures and, in the long-term, to upgrade the planning, budgeting, and implementation of transport works and to develop more efficient construction entities.

(XNA, Apr 11, 1991)

Bangladesh

China agreed to fund a 25-bed modern hospital.

(XNA, Apr 11, 1991)

Bicycle Chain Factory

China agreed to set up a bicycle chain factory with an annual capacity of 500,000 chains.

(CNA, Apr 11, 1991)

Bridge over Mahananda River

China agreed to finance construction of a bridge over the Mahananda River at Chapai Nawabganj after completion of the on-going Shambhuganj bridge.

(XNA, Apr 11, 1991)

Help for Silk Industry

China agreed to provide technology for the development of Bangladesh's sericulture and silk industry.

(XNA, Apr 11, 1991)

Botswana

New Medical Team

The 6th Chinese medical team will arrive in June 1991. It will consist of 13 specialist doctors who are expected to work in 4 hospitals in the country's capital city of Gaborone.

(XNA, Apr 25, 1991)

Papua New Guinea

Agreement on Economic and Technological Cooperation

Under a new agreement China will grant the third 10 million US\$ interest-free loan to be used for the procurement of equipment and supplies for Chinese sponsored development projects and technical cooperation.

(XNA, Apr 12, 1991)

PERSONAL DATA

Wolfgang Bartke

Chen Liyou 陈立友

Elected vice-governor of Hebei Province (XNA, Apr 29, 1991). Chen has been mayor and Party secretary of Tangshan before.

Duan Ruichun

Vice-minister of the State Science and Technology Commission (Apr 12, 1991).

Duan is a newcomer.

Huang Ju 黄菊

Appointed mayor of Shanghai (XNA, Apr 29, 1991).

Huang, an alternate member of the CCP Central Committee, has been vice-mayor of Shanghai since 1986.

Kuang Ji 匡吉

Elected governor of Guangdong Province (Guangzhou Radio, Apr 7, 1991; cit. SWB, Apr 12, 1991).

Kuang has been vice-governor of Guangdong since 1983.

Qian Qichen 钱其琛

Appointed state councillor (XNA, Apr 8, 1991).

Qian, a member of the 13th Central Committee, has been minister of foreign affairs since Apr 1988.

Wang Youhui 王友辉

Elected vice-governor of Hebei Province (XNA, Apr 29, 1991).

Wang has been vice-chairman of Hebei's People's Congress before.

Wu Bangguo 吴邦国

Appointed secretary of Shanghai CP (XNA, Apr 13, 1991). Wu, an alternate member of the CCP 13th Central Committee, has been deputy secretary of Shanghai CP since 1985.

Xu Dunxin 徐敦信

Appointed vice-minister of foreign affairs (XNA, Apr 11, 1991).

Xu has been assistant minister of foreign affairs before.

Ye Xuanping 叶选平

Relieved from his position as governor of Guangdong and elected vice-chairman of the 7th CPPCC (XNA, Apr 4, 1991)

Zhang Mingjun 张明俊

Elected vice-chairman of the People's Congress of Fujian (XNA, Apr 29, 1991)

Zhang has been secretary of Quanzhou City CP before.

Zhou Nan 周南
By-elected member of the Standing Commission of the 7th NPC (XNA, Apr 8, 1991)

Zhou, a diplomat of long standing, has been director of XNA's Hong Kong Branch since Jan 1990.

Zhou Rongji 朱鎔基
Appointed vice-premier (XNA, Apr 8, 1991).

Zhu, an alternate member of the CCP 13th Central Committee, has been mayor and Party secretary of Shanghai before.

Zou Jiahua 邹家华
Appointed vice-premier (XNA, 8, 1991).

Zou, a member of the CCP 13th Central Committee, has been state councilor before.

CHANGES IN CHINA'S DIPLOMATIC SERVICE

New Ambassadors

Ma Yuzhen 马毓贞
Appointed ambassador to Great Britain (XNA, Apr 25, 1991).

Former position:

1984-90 Counselor, embassy in Ghana

1984-87 Dir., Information Dpt., Foreign Ministry

1988-89 Consul general in Los Angeles

Zhang Dake 张大可
Appointed ambassador to Yugoslavia (XNA, Apr 25, 1991).

Former positions:

1985-88 Ambassador to Czechoslovakia

1988-90 Ambassador to German Democratic Republic

Zhou Gang 周刚
Appointed ambassador to Pakistan (XNA, Apr 25, 1991).

Former positions:

1985-88 Dpty.dir., Asia Dpt., Foreign Ministry

1988-90 Ambassador to Philippines

Ambassadors Recalled

Liang Feng 梁枫
Recalled from his position as ambassador to Laos (XNA, Apr 12, 1991).

Tian Ding 田丁
Recalled from his position as ambassador to Pakistan (XNA, Apr 7, 1991).

Wang Ganghua 王钢华
Recalled from his position as ambassador to Ecuador (XNA, Apr 25, 1991).

FOREIGN DIPLOMATS

New Ambassadors

Australia
Michael Lightowler
(XNA, Apr 17, 1991)

Iceland
Ingri Sigurdur
(XNA, Apr 12, 1991)

Venezuela
Eduardo Casanova Sucre
(XNA, Apr 5, 1991)

Ambassador Recalled

Great Britain
Alan Ewen Donald
(XNA, Apr 16, 1991)

The Main Leadership of the PR China as of May 1, 1991

(Changes are marked by underlinings)

Wolfgang Bartke

GOVERNMENT

STATE COUNCIL			Since
Premier	Li Peng	PBm CCm	88/04
Vice-Premiers	Tian Jiyun	PBm CCm	83/06
	Wu Xueqian	PBm CCm	88/04
	Yao Yilin	PBm CCm	79/07
	<u>Zhu Rongji</u>	CCm	91/04
	<u>Zou Jiahua</u>	CCa	91/04
State Councillors	Chen Junsheng	CCm	88/04
	Chen Xitong	CCm	88/04
	Li Guixian	CCm	88/04
	Li Tieying	PBm CCm	88/04
	<u>Qian Qichen</u>	CCm	91/04
	Qin Jiwei	PBm CCm	88/04
	Song Jian	CCm	86/04
	Wang Bingqian	CCm	83/06
	Wang Fang	CCm	88/04
Secretary-general	Luo Gan	CCm	88/12
COMMISSIONS			
Education	Li Tieying	PBm CCm	88/04
Family Planning	Peng Peiyun (f)		88/01
Nationalities Affairs	Ismail Amat	CCm	86/01
Physical Culture and Sports	Wu Shaozu	CCm	88/12
Planning	Zou Jiahua	CCm	89/12
Restructuring Economic System	Chen Jinhua		90/09
Scient. & Technological	Song Jian	CCm	84/09
Science, Technology & Ind. f. Nat. Defense	Ding Henggao	CCm	85/06
MINISTRIES			
Aeronautics & Astronautics Industry	Lin Zongtang		88/04
Agriculture	Liu Zhongyi		90/06
Chemical Industry	Gu Xiulian (f)	CCm	89/07
Civil Affairs	Cui Naifu	CCm	82/05
Commerce	Hu Ping	CCm	88/04
Communications	Huang Zhendong		91/03
Construction	Hou Jie	CCm	91/03
Culture	He Jingzhi	CCm	89/09
Energy Resources	Huang Yicheng		88/04
Finance	Wang Bingqian	CCm	80/08
Foreign Affairs	Qian Qichen	CCm	88/04
Foreign Economic Relations & Trade	Li Lanqing	CCa	90/12
Forestry	Gao Dezhan	CCa	87/06
Geology and Minerals	Zhu Xun	CCm	85/09
Justice	Cai Cheng		88/04
Labor	Ruan Chongwu	CCm	89/07
Light Industry	Zeng Xianlin	CCa	87/04
Machine Building & Electronics Industry	He Guangyuan	CCa	89/12
Materials	Liu Suinian		88/04
Metallurgical Industry	Qi Yuanjing	CCm	85/09
National Defense	Qin Jiwei	PBm CCm	88/04
Personnel	Zhao Dongwan	CCm	88/04
Posts & Telecommunic.	Yang Taifang	CCm	84/07
Public Health	Chen Minzhang	CCa	87/04
Public Security	Tao Siju		90/12
Radio, Cinema & TV	Ai Zhisheng	CCm	85/06
Railways	Li Senmao	CCa	88/04
State Security	Jia Chunwang	CCm	85/09
Supervision	Wei Jianxing	CCm	87/06
Textile Industry	Wu Wenyng (f)	CCm	83/03
Water Resources	Yang Zhenhuai		88/04
OTHER GOVERNMENT ORGANS ON MINISTERIAL LEVEL			
Chinese People's Bank, President	Li Guixian	CCm	88/04
Auditor-general	Lü Peijian	CCm	85/03

Abbreviations:

PBm = Politburo, member
 PBa = Politburo, alternate member
 CCm = Central Committee, member
 CCa = Central Committee, alternate member

CHINESE COMMUNIST PARTY

POLITBURO (See: Activities of the CCPCC Politburo Cadres)

CCPCC SECRETARIAT			Since
General Secretary	Jiang Zemin	PBm CCm	89/06
Members	Ding Guan'gen	PBa CCm	89/06
	Li Ruihuan	PBm CCm	89/06
	Qiao Shi	PBm CCm	85/09
	Yang Baibing	CCm	89/11
Alternate Member	Wen Jiabao	CCm	87/11

GENERAL OFFICE

Director	Wen Jiabao	CCm	86/06
----------	------------	-----	-------

DEPARTMENT OF INTERNATIONAL LIAISON

Director	Zhu Liang	CCm	85/12
Dpty. Directors	Jiang Guanghua		82/11
	Li Chengren		88/07
	Li Shuzheng (f)	CCa	81/07
	Zhu Shanqing		85/12

DEPARTMENT OF ORGANIZATION

Director	Lü Feng		90/02
Dpty. Directors	He Yong		87/03
	Liu Zepeng		88/06
	Meng Liankun		87/09
	Zhao Zongnai	CCm	88/07

DEPARTMENT OF PROPAGANDA

Director	Wang Renzhi	CCm	87/02
Dpty. Directors	Gong Yuzhi		89/04
	<u>He Jingzhi</u>	CCm	89/09
	Li Yan		87/01
	Liu Zhongde		90/10
	Nie Dajiang		90/10
	Wang Weicheng		87/06
	Xu Weicheng		90/02
	Zeng Jianhui		88/10

Qiushi

Editor-in-chief	You Lin		89/10
Dpty. editor-in-chief	Liu Yili		89/05
	Su Shuangbi		89/09

People's Daily

Director	Gao Di	CCm	89/08
Dpty. Director	Zhang Yunsheng		89/11
Editor-in-chief	Shao Huaze		89/06
Dpty. editors-in-chief	Bao Yujun		88/10
	Fan Rongkang		86/06
	Tang Jining		90/04
	Zhang Yunsheng		89/11

DEPARTMENT OF UNITED FRONT WORK

Director	Ding Guan'gen	PBa CCm	90/11
Dpty. Directors	Jiang Minkuan	CCm	90/12
	Li Ding		82/05
	Song Kun		88/09
	Wan Shaofen (f)	CCm	88/12
	Wu Lianyuan		87/08
	Zhang Shengzuo		89/01

PARTY SCHOOL

President	Qiao Shi	PBm CCm	89/03
-----------	----------	---------	-------

MILITARY COMMISSION

Chairman	Jiang Zemin	PBm CCm	89/11
1st vice-chairman	Yang Shangkun	PBm CCm	89/11
Vice-chairman	Liu Huaqing		89/11

CENTRAL COMMISSION FOR INSPECTING DISCIPLINE

Secretary	Qiao Shi	PBm CCm	87/11
Dpty. secretaries	Chen Zuolin		87/11
	Li Zhengting		87/11
	Wang Deying		90/12
	Xiao Hongda		87/11

CENTRAL ADVISORY COMMISSION

Chairman	Chen Yun		87/11
Vice-chairmen	Bo Yibo		82/09
	Song Renqiong		85/09

The Main Leadership of the PR China (cont.)

STATE PRESIDENT			MILITARY		
President	Yang Shangkun	PBm CCm 88/04			
Vice-president	Wang Zhen	88/04			
NATIONAL PEOPLE'S CONGRESS, 7th			CENTRAL LEADERSHIP		
Chairman	Wan Li	PBm CCm 88/04	General Staff		
Vice-chairmen	Chen Muhua (f)	CCm 88/04	Chief	Chi Haotian	CCm 87/11
	Fei Xiaotong	88/04	Deputy Chiefs	Han Huaizhi	85/05
	Lei Jieqiong (f)	88/04		He Qizong	CCa 85/05
	Liao Hansheng	83/06		Xu Huizi	CCm 85/04
	Ngapoi Ngawang Jigme	65/01		Xu Xin	82/12
	Ni Zhifu	CCm 88/04	Logistics Department		
	Peng Chong	CCm 80/09	Director	Zhao Nanqi	CCm 87/11
	Rong Yiren	83/06	Political Department		
	Seypidin	CCm 54/10	Director	Yang Baibing	CCm 87/11
	Sun Qimeng	88/04	Services		
	Wang Hanbin	CCm 88/04	Air Force	Commander	CCm 85/07
	Xi Zhongxun	88/04	Navy	Wang Hai	CCa 88/02
	Yan Jici	83/06	2nd Artillery	Zhang Lianzhong	CCm 85/11
	Ye Fei	83/06		Li Xuge	
	Zhou Gucheng	83/06	MILITARY REGIONS		
	Zhu Xuefan	81/12	Commanders		
Secretary-general	Peng Chong	CCm 88/04	Beijing	Wang Chengbin	CCm 90/06
			Chengdu	Zhang Taiheng	90/05
			Guangzhou	Zhu Dunfa	90/05
			Jinan	Zhang Wannian	CCa 90/05
			Lanzhou	Fu Quanyou	CCm 90/07
			Nanjing	Gu Hui	CCa 90/06
			Shenyang	Liu Jingsong	CCm 85/06
			Political Commissars		
			Beijing	Zhang Gong	90/06
			Chengdu	Gu Shanqing	90/05
			Guangzhou	Zhang Zhongxian	CCm 85/06
			Jinan	Song Qingwei	88/01
			Lanzhou	Cao Pengsheng	90/07
			Nanjing	Shi Yuxiao	CCm 90/06
			Shenyang	Song Keda	CCa 87/12
SUPREME PEOPLE'S COURT					
President	Ren Jianxin	CCm 88/04			
SUPREME PEOPLE'S PROCURATORATE					
Chief procurator	Liu Fuzhi	88/04			
ACADEMY OF SCIENCES					
President	Zhou Guangzhao	CCm 87/01			
ACADEMY OF SOCIAL SCIENCES					
President	Hu Sheng	85/09			

PROVINCES

PARTY SECRETARIES			GOVERNORS *		CHAIRMEN, People's Congresses		COMMANDERS, Mil. Distr./Garrison	
		Since		Since		Since		Since
Anhui	Lu Rongjing	CCm 88/04	Fu Xishou	CCa 89/04	Wang Guangyu	85/03	Shen Shanwen	90/07
Beijing	Li Ximing	PBm CCm 84/06	Chen Xitong	CCm 83/03	Zhao Pengfei	83/04	Dong Xuelin	90/07
Fujian	Chen Guangyi	CCm 86/03	Jia Qinglin	90/11	Cheng Xu	85/10	Chen Shuqing	90/08
Gansu	Gu Jinchi	CCm 90/11	Jia Zhijie	CCm 86/05	Xu Feiqing	88/02	Sun Cuiping	90/07
Guangdong	Xie Fei	CCm 91/01	Kuang Ji	91/04	Lin Ruo	CCm 90/05	Zhang Juhui	83/05
Guangxi	Zhao Fulin	CCm 90/10	Cheng Kejie	90/01	Gan Ku	85/07	Wen Guoqing	90/12
Guizhou	Liu Zhengwei	CCm 88/12	Wang Chaowen	CCm 83/04	Zhang Yuhuan	85/07	Zhu Qi	90/07
Hainan	Deng Hongxun	CCa 90/07	Liu Jianfeng	89/09	Xu Shijie	CCm 88/08	Xiao Xuchu	91/02
Hebei	Xing Chongzhi	CCm 85/05	Cheng Weigao	CCm 91/04	Guo Zhi	88/05		
Heilongj.	Sun Weiben	CCm 85/11	Shao Qihui	89/03	Sun Weiben	CCm 88/01	Tang Zushou	91/02
Henan	Hou Zongbin	CCm 90/03	Li Changchun	CCm 91/03	Yang Xizong	CCm 89/04	Zhu Chao	90/11
Hubei	Guan Guangfu	CCm 83/04	Guo Shuyan	90/03	Huang Zhizhen	86/05	Wang Shen	85/09
Hunan	Xiong Qingquan	CCm 88/04	Chen Bangzhu	CCa 89/02	Liu Fusheng	88/01	Pang Weiqiang	90/07
Jiangsu	Shen Daren	CCm 89/12	Chen Huanyou	89/04	Han Peixin	CCm 88/08	Zhang Zhaoxun	89/03
Jiangxi	Mao Zhiyong	CCm 88/04	Wu Guanzheng	CCm 86/09	Xu Qin	88/02	Zhang Chuanshi	89/06
Jilin	He Zhukang	CCm 88/04	Wang Zhongyu	CCa 89/03	Huo Mingguang	88/01	Chen Xingyin	85/11
Liaoning	Quan Shuren	CCm 86/07	Yue Qifeng	91/03	Wang Guangzhong	88/01	Xiang Jingyuan	90/10
Nei Mongol	Wang Qun	CCm 87/09	Bu He	CCm 83/04	Batu Bagan	CCa 83/04	Diao Congzhou	91/03
Ningxia	Huang Huang	90/01	Bai Lichen	CCm 87/03	Ma Sizhong	CCa 88/05	Liu Xueji	83/09
Qinghai	Yin Kesheng	CCm 85/07	Jin Jipeng	89/10	Huanjue Cailang	88/02	Ji Zhanbin	90/04
Shaanxi	Zhang Boxing	CCm 87/09	Bai Qingcai	90/04	Li Xipu	88/05	Wang Zhicheng	90/07
Shandong	Jiang Chunyun	CCm 88/12	Zhao Zhihao	89/03	Li Zhen	85/06	Yi Yuanqiu	90/07
Shanghai	Wu Bangguo	CCa 91/04	Huang Ju	CCa 91/04	Ye Gongqi	88/04	Xu Wenji	90/07
Shanxi	Wang Maolin	CCm 91/03	Wang Senhao	CCm 83/04	Wang Tingdong	88/01	Yu Hongli	86/01
Sichuan	Yang Rudai	PBm CCm 80/06	Zhang Haoruo	88/01	He Haoju	85/05	Ren Yinglai	90/07
Tianjin	Tan Shaowen	89/10	Nie Bichu	CCm 89/11	Wu Zhen	88/05	Yang Zhihua	90/07
Tibet	Hu Jintao	CCm 88/12	Gyaincain Norbu	90/05	Ngapoi Nga. Jigme	83/04	Jiang Hongquan	CCm 85/02
Xinjiang	Song Hanliang	CCm 85/10	Tomur Dawamat	CCm 85/12	Amudun Niyaz	85/12	Gao Huanzhang	CCm 87/10
Yunnan	Pu Chaozhu	CCm 85/07	He Zhiqiang	CCa 85/08	Li Guiying (f)	85/08	Wang Zuxun	86/06
Zhejiang	Li Zemin	CCm 88/12	Ge Hongsheng	CCa 90/11	Chen Anyu	88/01	Yang Shijie	89/07

* Governors of Provinces, Chairmen of Autonomous Regions, Mayors of Beijing, Shanghai and Tianjin.

Activities of the CCP Politburo Cadres during April 1991

Stand. Comrte	Jiang Zemin	Li Peng	Li Ruihuan	Qiao Shi	Song Ping	Yao Yilin	Li Tieying	Li Ximing	Qin Jiwei	Tian Jiyun	Wan Li	Wu Xueqian	Yang Rudai	Yang Shangkun	Ding Guan'gen
Members															
Alt. Mem.															

Date	Jiang Zemin	Li Peng	Li Ruihuan	Qiao Shi	Song Ping	Yao Yilin	Li Tieying	Li Ximing	Qin Jiwei	Tian Jiyun	Wan Li	Wu Xueqian	Yang Rudai	Yang Shangkun	Ding Guan'gen	Activity
01																meets foreign minister Bessmertnyk from USSR
01																meets L. Tudev, editor-in-chief of Unen from Mongolia
01																meets J. Saintard, vice-pres. of Christian Democratic Party from Chile
01																meets Hans Blix, dir.-gen. of Internat. Atomic Energy Agency
01																at reception for ethnic minorities NPC and CPPCC members
03																meets Wong Ker Lee, and Shih-ping Chuang from Hong Kong
04																meets Teng Wen-yi and Liu Fan from Taiwan
04																meets Tani Akia, pres. of Matsushita Electric Ind.Co. from Japan
04																meets Raimo Ilaskivi, mayor of Helsinki, Finland
04																at closing session, 4th Session of 7th CPPCC
04																meets NPC deputies from Tibet
05																meets new ambassadors from Mauritania, Papua New Guinea and Venezuela
05																returns from a visit to Moscow
05																meets Taro Nakayama, foreign minister from Japan
05																meets 11 basic law drafters from Hong Kong
05																meets foreign secretary Hurd from Great Britain
05																meets foreign secretary Hurd from Great Britain
05																meets foreign secretary Hurd from Great Britain
06																gives interview to TV group of Japan Broadcasting Corp.
06																meets N. Matsunaga, former Japanese ambassador to U.S.A.
06																meets Taro Nakayama, foreign minister from Japan
06																meets Taro Nakayama, foreign minister from Japan
06																meets officials of the State Bureau of Relics
07																plant trees in Beijing
07																at forum on family planning work
07																commend teachers
08																meets Masaru Hayami, pres. of Nissho Iwai Comp. from Japan
08																meets prince Sihanouk of Cambodia
08																meets Nafis Sadik, dir. of UNFPA
09																at closing session, 4th Session of 7th NPC
09																answer questions at a press conference
09																watches Henan opera
10																meets Guo-wei Lee, pres. of Hang Seng Bank from Hong Kong
10																meets N. Schmelzer, former foreign minister of the Netherlands
10																meets P. Allaire, pres. of Xerox Corp. Ltd. from U.S.A.
10																meets president Fujimori of Peru
10																meets president Fujimori of Peru
10																meets president Fujimori of Peru
10																meets industry minister Sukru Yurur from Turkey
10																meets Margaret J. Anstee, under sec.-gen. of U.N.
10																meets W. Thomson, vice-pres. of Asian Development Bank
10																pay last respects to the remains of Cheng Zihua
10																at meeting on air defense by Beijing Military Region
11																meet premier Rabbie Namaliu of Papua New Guinea
12																meets premier Rabbie Namaliu of Papua New Guinea
12																meets premier Rabbie Namaliu of Papua New Guinea
12																receives credentials of ambassador of Iceland
12																meets J.C. Romero of Congress from Argentina
12																sees off president Fujimori from Peru
12																meets Abdullah al-Ahmar, dpty.-sec.-gen., Baath Party from Syria
12																meets Abdullah al-Ahmar, dpty.-sec.-gen., Baath Party from Syria
12-20																inspects Jiangsu Province
13																meets J.C. Romero of Congress from Argentina
13																meets finance minister Braga from Uruguay
14																meets former president Jimmy Carter from U.S.A.
14																meets former president Jimmy Carter from U.S.A.
14																meets former president Jimmy Carter from U.S.A.
15																meets defense minister Shagalyn Gadambaa from Mongolia
15																meets foreign minister Ike Nwachukwu from Nigeria
15-22																inspects Sichuan Province
15-22																accompanies Jiang Zemin in Sichuan
15-18																inspects universities in Tianjin
15																visits 'shopping basket' exhibition
16																meets defense minister Sh. Gadambaa from Mongolia
16																meets defense minister Sh. Gadambaa from Mongolia
16																meets outgoing ambassador of Great Britain
16																meets H. Naisali, sec.-gen. of South Pacific Forum
16																addresses international irrigation forum
16																at national conference of model self-employed workers
19																addresses national conference on rural electrification

Activities of the CCP Politburo Cadres during April 1991 (cont.)

	Jiang Zemin	Li Peng	Li Ruihuan	Qiao Shi	Song Ping	Yao Yilin	Li Tieying	Li Ximing	Qin Jiwei	Tian Jiyun	Wan Li	Wu Xueqian	Yang Rudai	Yang Shangkun	Ding Guan'gen	
Stand. Comte																
Members																
Alt. Mem.																
19																at national conference of discipline inspection in Jinan
20																meets F. Kieffer Guzman, pres. of Deputies Chamber from Bolivia
20-24																inspects universities in Shanghai
20-30																inspects Yunnan Province
20																inspects Armed Police Corps in Sichuan
22																meets F. Kieffer Guzman, pres. of Duputies Chamber from Bolivia
22																meets Daouda Sow, pres. of Interparliamentary Union (IPU)
22																meets president Penaia Kanatabatu Ganilau of Fiji
23																meets president Penaia Kanatabatu Ganilau of Fiji
23																meets delegates to Asian-Pacific Labor Ministers Conference
23																meets F. Kieffer Guzman, pres. of Deputies Chamber from Bolivia
23																visit high-technology exhibition
23																at conference on 1990 general inspection of tax revenue
23																at national seminar on the theory of Party building
23-29																inspects Liaoning Province
24																meets foreign minister Phoun Sipaseut from Laos
24																meets foreign minister Gareth Evans from Australia
24																meets foreign minister Gareth Evans from Australia
24																meets president Penaia Kanatabatu Ganilau of Fiji
25																meets B. Gidaspov, 1st sec. of Leningrad CP from USSR
25																meets writer Han Suyin from Great Britain
25																meets foreign delegations on way to N.Korea to 85th Congress of IPU
25																welcomes president Ben Ali of Tunisia
26																meets president Ben Ali of Tunisia
26																meets H. Stercken, chm. of Foreign Affairs Comte. parliament of Germany
26																meets I. Kimura, pres. of Internat. Oil Trading Co. Ltd. from Japan
26																meets Oliver Foot, pres. of Internat. Flying Eye Hospital (Project Orbis)
26																at 2nd national meeting on state assets management
26																addresses forum on publication of 60-volume 'Lenin's works'
27																meets Noor Uddin Khan, chief of staff of Army from Bangladesh
27																meets Noor Uddin Khan, chief of staff of Army from Bangladesh
27																meets N. Issa, chm. of Democratic Left Party from Ecuador
27																meets president Ben Ali of Tunisia
27																meets F.M. Mulikita, speaker of National Assembly of Zambia
27-28																at national seminar on the theory of Party building
27																at national conference on technologies in development zones
27																addresses Qinghua University anniversary meeting
28																meets Abdel Aziz Belkhadem, spres. of National Assembly from Algeria
28																calls on veteran Vietnamese Hoang Van Hoan
29																meets Kubota Manae, head of female Diet members del. from Japan
29																meets Ahmed Fathy Suroor, speaker of People's Assembly from Egypt
29																meets Ahmed Fathy Suroor, speaker of People's Assembly from Egypt
29																meets Hassana Sunmonu, gen.sec. of African Trade Union Unity
29																sess off Ben Ali, president of Tunisia
29																at May Day meeting in Great Hall of the People
30																meets K. Hyosuke, Diet member from Japan
30																meets Ahmed Hassan Diria, foreign minister from Tanzania
30																meets foreign minister Dumas from France
30																meets foreign minister Dumas from France

Chinese Delegations to Foreign Countries

State/Region	Time of Visit	Kind of Delegation	Leader's Name	Leader's Position and Other Details
Bangladesh	Apr 8-11	economic cooperation	Wang Wendong	vice-minister, foreign econ. relations & trade
Chile, Peru	-Apr 12	military goodwill	Gen. Wang Hai	commander of the air force of PLA
Egypt, Pakistan	Apr 19-	social welfare	Cui Naifu	minister of civil affairs
Germany	Apr 19	economic cooperation	Zhu Rongji	Shanghai mayor
Korea, DPR	Apr 8-	military	Lo Bin	dep. chief, defense min. foreign aff. bureau
Indonesia, Malaysia, Philippines	Apr 18-26	foreign affairs	Xu Dunxin	assistant foreign minister
Syria	Apr 22-29	goodwill visit	Gu Mu	vice-chairman, Nat. Comte of CPPCC
Thailand	Apr 26-	judicial goodwill	Duanmu Zheng	vice-president of Supreme People's Court
USA	Apr 9-	economic & trade	Tong Zhiguang	vice-minister of foreign econ. rel. & trade
USSR	-Apr 5	municipal	Li Ximing	member of pol. bureau of CPC CC

International Conferences

Afro-Asian Legal Conf., Cairo	Apr 22-26	legal	Cai Cheng	minister of justice
UNESCO 47th annual session, Seoul	Apr 1-10		Liu Huaqiu	deputy foreign minister

Foreign Delegations to China

State/Region	Time of Visit	Kind of Delegation	Leader's Name	Leader's Position and Other Details
Argentina	Apr 11	congress	Juan Carlos Romero	chm., budget and finance comte. of senate
Australia	Apr 23-25	foreign affairs	Gareth Evans	minister for foreign affairs
Bolivia	Apr 20-28	deputies	Fernando Kieffer Guzman	president of chamber of deputies
Brazil	Apr 15-27	trade unions	Durval Ferreira	1st secr., Central Unica dos Trabalhadores
Burundi	Apr 7-	economic & trade	Donatien Bihute	chairman, chamber of industry and commerce
CSFR	Apr 29-May 2	foreign affairs	Martin Palous	deputy foreign minister
Ecuador	Apr 20-May 4	women	Elsa Maria Castro	vice-minister of social welfare
Fiji	Apr 22-29	state visit	Penaia Kanatabatu Ganilau	president of the Republic of Fiji
Finland	Apr 12-21	city planning	Jussi-Pekka Alanen	gen.-manager of Ass. of Finnish Cities
France	Apr 29-May 1	foreign affairs	Roland Dumas	minister of state for foreign affairs
Great Britain	Apr 3-8	foreign affairs	Douglas Richard Hurd	foreign secretary
Hongkong	Apr 7-17	government officials	Peter Tsao	secretary for home affairs
Japan	Apr 5-7	foreign affairs	Taro Nakayama	foreign minister
Jordan	Apr 20-26	techn. cooperation	Khalid A. Abdullah	minister of planning
Laos	Apr 24-29	foreign affairs	Phoune Sipraseuth	vice-chm. of council of ministers, for.m.
Libya	Apr 24	science & technology	Bahlul Ali Elyagiubi	ass. secr., education and scientific research
Malaysia	Apr 23-	women	Datin P. H. Zaleha Ismail	chairwoman of Council of M. Nat. Women Org.
Mongolia	Apr 10-16	military	Lt.-gen. Sh. Gadambaa	minister of national defense
Myanmar	Apr 10-	prov. friendship	Brig.-gen. David Abel	minister for planning and finance & trade
Nigeria	Apr 14-16	official visit	Ike Nwachukwu	minister of external affairs
Papua New Guinea	Apr 11-15	official goodwill	Rabbie Namaliu	prime minister
Peru	Apr 9-12	state visit	Alberto Fujimori	president of the Republic of Peru
Syria	Apr 11-	party goodwill	Abdullah al-Ahmar	dep. secr.-gen., Arab Baath Soc. Party
Taiwan	Apr 4	military academians	Teng Wen-Yi	Whampoa Military Academy Alumni Ass.
Tanzania	Apr 29-30	foreign affairs	Ahmed Hassan Diria	minister for foreign affairs & intl.coop.
Thailand	Apr 23-May 2	press	Sakthip Krairiksh	dir.-gen., information dept. of foreign min.
Tunisia	Apr 25-28	state visit	Zine el Abidine Ben Ali	president of the Republic of Tunisia
Turkey	Apr 8-	economic cooperation	Sukru Yurur	minister of industry and trade
Uganda	Apr 15-29	women	Gertrude Byekwaso Lubega	state minister for women's development
USSR	Apr 18-26	transport	A.N. Bevzenko	vice-chairman of state planning comte.
	Apr 19-26	legislature	A.N. Saunin	vice-chm., planning, budget & finance comm.
	Apr 20-	party archival	Ivan N. Kitaev	dir., Res. Inst. of Marxism-Leninism, archives

International Organizations

Org. of African Trade Union Unity	Apr 21	trade union	Hassana Sunmonu	general secretary
South Pacific Forum	Apr 15-	foreign affairs	Henry Naisali	SPF secretary-general
UN Fund for Popula- tion Activities	Apr 6-	cooperation program	Dr. Nafis Sadik	executive director of UNFPA
UNO	Apr 9	social development	Margaret J. Anstee	undersecretary general

(All informations on delegations to and from China are derived from Xinhua News Agency sources)