

PRC Official Activities

CHINA'S ECONOMIC AID

No item in September 1991.

Wolfgang Bartke

AGREEMENTS WITH FOREIGN COUNTRIES

Albania (Sep 17)

Plan for cultural and educational exchange in 1991-92. According to it, the two countries will exchange information and professionals in the fields of education, culture, art, journalism and health and conduct other forms of bilateral cooperation.
(XNA, Sept 17, 1991)

Brunei (Sep 30)

Joint communiqué on the establishment of diplomatic relations.
(XNA, Sep 30, 1991)

Estonia (Sep 11)

Joint communiqué on the establishment of diplomatic relations.
(XNA, Sep 11, 1991)

Germany (Sep 25)

Minutes of the 9th session of the mixed committee on economic cooperation.
(XNA, Sep 25, 1991)

Great Britain (Sep 03)

Memorandum of understanding on construction of new airport in Hongkong.
(XNA, Sep 3, 1991)

Indonesia (Sep 11)

Minutes of the 1st session of the joint commission on economy, trade and technological cooperation.
(XNA, Sep 11, 1991)

Italy (Sep 25)

Memorandum of understanding for scientific and technological cooperation.
(XNA, Sep 26, 1991)

Japan (Sep 27)

Notes exchange on the provision of Japanese yen loan to China for 1991. According to the notes the Overseas Economic Cooperation Fund of Japan will provide a loan of 129.6 billion Japanese yen to China for its 11 new projects and 11 old projects which need further construction.
(XNA, Sep 27, 1991)

Latvia (Sep 12)

Joint communiqué on the establishment of diplomatic relations.
(XNA, Sep 12, 1991)

Lithuania (Sep 14)

Joint communiqué on the establishment of diplomatic relations.
(XNA, Sep 14, 1991)

Namibia (Sep 05)

Agreement on economic and technological cooperation.
(XNA, Sep 5, 1991)

Poland (Sep 25)

Minutes of the 6th session of the joint committee on economy, trade and science and technology.
(XNA, Sep 25, 1991)

Spain (Sep 23 ?)

Agreements on 41 projects of scientific cooperation.
(XNA, Sep 24, 1991)

U.S.A. (Sep 14)

Agreement for cooperative expedition in Western Pacific. According to the agreement which will be effective for three years from this year, Chinese and American scientists will make a joint investigation and research on 20 projects in four fields such as protection of marine environment, development and utilization of the marine biological resources.
(XNA, Sep 15, 1991)

PERSONAL DATA

Cao Keming 曹克明

Identified as deputy secretary of Jiangsu Province CP (XNA, Sep 18, 1991). Cao was born in 1934 in Nanyang City, Henan. From 1977-87 he headed the Planning Section of Nanjing Machinery Plant. He became secretary of the Discipline Inspection Commission under Jiangsu CP in 1987 and member of Jiangsu CP's Standing Committee two years later.

Li Donghui 李东辉

Appointed vice-chairman of the People's Government of Xinjiang Autonomous Region (Xinjiang TV, Sep 2, 1991; cit. SWB, Sep 11, 1991). Li has been secretary of Altai Prefecture since April 1989.

Lin Shuilong 林水龙

Removed from his position as deputy director of the Overseas Chinese Office under the State Council (XNA, Sep 12, 1991).

Lü Chunhe 吕春禾

Identified as political commissar of Nanjing Military Region (Xinjiang TV, Sep 28, 1991; cit. SWB, Oct 4, 1991). Lü was a newcomer when he could be identified as director of the Political Department of Xinjiang Military District.

Qi Huaiyuan 齐怀远

Removed from his position as vice-minister of Foreign Affairs and appointed director of the Foreign Affairs Office under the State Council (XNA, Sep 12, 1991). Born in 1930 in Hubei, Qi graduated from Harbin Foreign Language School in 1950. The years until Cultural Revolution he served as 3rd and 2nd secretary in the Chinese embassy in the German Democratic Republic. From 1947-77 he was counsellor at the same embassy and subsequently in the same

position at the embassy of Federal Republic of Germany until 1983 when he became director of the Foreign Ministry's Information Department. In March 1986 he was made vice-minister of Foreign Affairs and in November 1987 elected alternate member of the CCP 13th Central Committee.

Zhang Lian (f) 张 联
Appointed ambassador to Sri Lanka.
(XNA, Sep 3, 1991)
Former position:
1989-91 Deputy-director, Asian Affairs Department, Foreign Ministry

CHANGES IN CHINA'S DIPLOMATIC SERVICE

New Ambassadors

Cheng Ruisheng 程 瑞 声
Appointed ambassador to India.
(XNA, Sep 3, 1991)

Former positions:

1974-78 Deputy-director, Asia Department, Foreign Ministry

1981-84 Counsellor, embassy in India

1985-87 Deputy-director, Institute of Foreign Affairs

1987-91 Ambassador to Burma

Gu Xiner 顾 欣 尔
Appointed ambassador to Zimbabwe.
(XNA, Sep 3, 1991)

Former positions:

1985-89 Ambassador to Ghana

1990-91 Deputy-director, Africa Department, Foreign Ministry

Guo Jingan

Appointed ambassador to Ghana.
(XNA, Sep 3, 1991)

Guo is a newcomer.

Liu Baolai 刘 宝 莱
Appointed ambassador to the United Arab Emirates. (XNA, Sep 12, 1991)

Former position:

1990-91 Deputy-director, West Asia and North Africa Department, Foreign Ministry

Shao Jiongchu

Appointed ambassador to Nepal.
(XNA, Sep 3, 1991)

Shao is a newcomer.

Wang Baomin

Appointed ambassador to Guyana.
(XNA, Sep 3, 1991)

Wang is a newcomer.

Yang Zengye 杨 增 叶
Appointed ambassador to Zambia.
(XNA, Sep 3, 1991)

Former positions:

1985-87 Deputy-director, Protocol Department, Foreign Ministry

1987-91 Ambassador to Guyana

Ambassador Recalled

Zhou Mingji 周 明 基
Recalled from his position as ambassador to Zambia. (XNA, Sep 3, 1991)

FOREIGN DIPLOMATS

New Ambassadors

Denmark

William Friies-Moeller
(XNA, Sep 12, 1991)

Ecuador

Cesar Enrique Roman Gonzalez
(XNA, Sep 26, 1991)

Pakistan

Khalid Mahmood
(XNA, Sep 26, 1991)

Ambassador Recalled

Venezuela

Eduardo Casanova Sucre
(XNA, Sep 30, 1991)

The Main Leadership of the PR China as of October 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
	Zhu Rongji	CCa	91/04
	Zou Jiahua	CCm	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
	Qian Qichen	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	CCm	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 Wenyong (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
	He Jingzhi	CCm	89/09
	Li Yan		87/01
	Liu Zhongde		90/10
	Nie Dajiang		90/10
	Wang Weicheng		87/06
	Xu Weicheng		90/02

Qiushi

Editor-in-chief	You Lin		89/10
Dpty. editor-in-chief	Liu Yili		89/05
	Su Shuangbi		89/09
	Wu Jianguo		91/05

People's Daily

Director	Gao Di	CCm	89/08
Dpty. Director	Zheng Mengxiang		90/04
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	
	Xi Zhongxun	88/04	Navy	Wang Hai	CCm 85/07
	Yan Jici	83/06	2nd Artillery	Zhang Lianzhong	CCa 88/02
	Ye Fei	83/06		Li Xuge	CCm 85/11
	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		
SUPREME PEOPLE'S COURT			Beijing	Zhang Gong	90/06
President	Ren Jianxin	CCm 88/04	Chengdu	Gu Shanqing	90/05
			Guangzhou	Zhang Zhongxian	CCm 85/06
SUPREME PEOPLE'S PROCURATORATE			Jinan	Song Qingwei	88/01
Chief procurator	Liu Fuzhi	88/04	Lanzhou	Cao Pengsheng	90/07
			Nanjing	Lu Chunhe	91/09
ACADEMY OF SCIENCES			Shenyang	Song Keda	CCa 87/12
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 Jinch	CCm 90/11	Jia Zhijie	CCm 86/05	Xu Feiqing	88/02	Sun Cuiping	90/07	
Guangdong	Xie Fei	CCm 91/01	Zhu Senlin	CCa 91/05	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			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 Zuohou	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 Wenyi	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 September 1991

Stand. Comte	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 Guangen
Mem- bers															
Alt. Mem.															

01																interviewed by Hong Kong TV Broadcasts Ltd.
01-04																at 21st meeting of 7th NPC Standing Committee
02																meet premier John Major from Great Britain
02																meets minister José A. Naranjo Morales from Cuba
02																at opening of autumn semester of Party School
02																at science and technology commendation meeting
02																at meeting on training for cadres in state enterprises
03																meets A. Stelmachowski, senate president from Poland
03																meets premier Major from Great Britain
03																meets premier Major from Great Britain
03																meets premier Major from Great Britain
03																at telephone conference on anti-theft campaign
03																attends CPPCC tea party to mark Teachers' Day
03																meets premier Hage Geingob from Namibia
04																meets premier Hage Geingob from Namibia
04																meets specialists attending a symposium on new international order
04																meets J. Ramonet, director of 'Le Monde' from France
04																sees off premier Major from Great Britain
04																at national conference on resolving the debt default problem
04																at national conference on foreign trade
04																unveils martyr statue in Beijing
05																meets Y. Kushiara, SPJ diet member from Japan
05																at meeting to crack down smuggling
05																sees off premier Hage Geingob from Namibia
06																meets former premier Rakowski from Poland
06																meets Sultan Azlan Shah, supreme head of state of Malaysia
06																meets A. Bisdorff, chairman of CP of Luxembourg
06																chairs State Council session on central budgetary control
07																meets prince Sihanouk from Cambodia
07																meets Sultan Azlan Shah, supreme head of state of Malaysia
07																at mobilization meeting to solicit clothes for disaster areas
07																at forum marking publication of 'Books on the 18th September Incident'
07																at meeting representatives of workers
08																meets Sultan Azlan Shah, supreme head of state of Malaysia
08																sees off Sultan Azlan Shah, supreme head of state of Malaysia
08																meets Henry Kissinger, former secretary of state from U.S.A.
09																meets Henry Kissinger, former secretary of state from U.S.A.
09																meets Henry Kissinger, former secretary of state from U.S.A.
09																meets Henry Kissinger, former secretary of state from U.S.A.
09																meets education minister Kaw Swasdi Panich from Thailand
09																meets security minister Soedomo from Indonesia
09																meets Wee Kim Wee, president of Singapore
09																interviewed by 'Epoca' journal of Italy
09-11																inspects Tianjin
09																at teachers' commendation meeting
09																discusses with experts of economic theory from Academy of Sciences
10																meets trade minister Siregar from Indonesia
10																meets Wee Kim Wee, president of Singapore
10																meets P. Gummer, chairman of Shandwick Co. from Great Britain
10																meets Kerfalla Camara, mayor of Conakry from Guinea
10																view a military manoeuvre staged by Beijing Military Region
10																speech at Teachers' Day commendation meeting
11																meets foreign minister Nguyen Manh Cam from Vietnam
11																meets A.K. Sarkar, chairman of Press Trust of India
11																meets Wee Kim Wee, president of Singapore
11																meets M. Thatcher, former premier of Great Britain
11																meets M. Thatcher, former premier of Great Britain
11																meet members of flood-battle report group
12																meets editors of 'New Earth Route Journey' of Hokkaido Shimibun from Japan
12																meets Wee Kim Wee, president of Singapore
12																receives credentials from ambassador of Denmark
12																meets G. Amdahl, president of Amdahl Comp. from U.S.A.
12																meets Howard L. Walker, chairman of Mars Inc. from U.S.A.
12-19																inspects Sichuan and Hubei
13																meets R.J. Giroux, chm. of Public Service Commission of Canada
14																at seminar on Trade Union and Communist Youth League work
14-16																visits factories in Qingdao
15																meets T. Sadakazu of 'Asian Forum' from Japan
15																meet premier Andreotti from Italy
15																at plenum for work of institutes of higher learning

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

	Jiang Zemin	Li Peng	Li Ruihuan	Qiao Shi	Song Ping	Yao Yilin	Li Tiesing	Li Ximing	Qin Jiwei	Tian Jiyun	Wan Li	Wu Xueqian	Yang Rudai	Yang Shangkun	Ding Guan'gen	
Stand. Comte																
Members																
Alt. Mem.																
15																inspects training of PLA North China Fleet
16																meets premier Andreotti from Italy
16																meets premier Andreotti from Italy
16																meets premier Andreotti from Italy
16																meets J.P. Grace, chairman of W.R. Grace Comp. from U.S.A.
16-23																head, CCP goodwill delegation to Cuba
16																addresses meeting on agriculture
16-22																inspects Hebei Province
16-20																inspects Fujian Province
17																meets R. Mochtar, minister of public works from Indonesia
17																sees off premier Andreotti from Italy
17																at State Council meeting on harnessing Huaihe and Taihu waters
18																meets famous Islamic scholar Samsuri Badawi from Indonesia
18																meets Enzo Bettiza, head of del. from European Parliament
18																meets Enzo Bettiza, head of del. from European Parliament
18																meets Quett Masire, president of Botswana
18																meets foreign sec.-gen. E. Dieudonne from Ivory Coast
18																at friendship concert to mark mid-autumn festival
18																meets major melon growers
18																attends bridge contest
19																meets B. Geremek, chm. of Foreign Affairs Com. of Diet from Poland
19																meets entrepreneurs' group from Malaysia
19																meets Enzo Bettiza, head of del. from European Parliament
19																meets Enzo Bettiza, head of del. from European Parliament
19																presents awards for renowned trademarks
19																at meeting with Tibetan religious figures
20-27																head, CCP delegation to Pakistan
20																sees off Quett Masire, president of Botswana
20																at State Council conference on harnessing Huaihe and Taihu waters
20																at international symposium on career of women
20																at mid-autumn tea party for counsellors of the State Council
20																at national intercity games in Tangshan
21																at meeting to commemorate 60th anniversary of Jiangxi Soviet Republic
21																meets M. Jallow of People's Progressive Party from Gambia
22																meet premier A. Panyarachun from Thailand
22																praises Tibetan opera for European tour success
23																meets premier A. Panyarachun from Thailand
23																meets premier A. Panyarachun from Thailand
23																at meeting on cracking down on prostitution
23-27																at working conference of CCP Central Comte. on improvement of enterprises
24																meets Kanshi Kato, mayor of Yokkaichi from Japan
24																meets S. Paul Mittal, pres. of Association of Parliamentarians from India
24																sees off premier Panyarachun from Thailand
24																meets a delegation from AT&T of U.S.A.
24																at meeting in commemoration of 110th birthday of Lu Xun
24																meet members of excellent college students
24																meets S. Matyas, deputy pres. of National Assembly from Hungary
25																meets S. Matyas, deputy pres. of National Assembly from Hungary
25																meets H. Gaishi, pres. of Fed. of Economic Organizations of Japan
25																meets M. Ito, chm. of Dietmen's League for Japan-China Friendship
25																meet R. Kawai, chairman of Komatsu Ltd. from Japan
25																meets S. Murpratomo, minister for women affairs from Indonesia
25																meets G.H.K. Woo, pres. of Fed. of Chinese Professionals from Canada
25																attend premiere of epic film 'Zhou Enlai'
26																receives credentials from ambassador of Ecuador
26																receives credentials from ambassador of Pakistan
26																attend drama award meeting
27																meets H.W. Burlingame, vice-pres. of AT&T Corp. from U.S.A.
27																greets Song Ping on his return from Pakistan
28																meet agriculture minister J.S. Gummer from Great Britain
28																meets former foreign minister Gratz from Austria
28																meets Ali Yata, sec-gen. of Socialist Party from Morocco
28																attends meeting of Assn. for Intl. Understanding of China
28																at telephone conference on water conservancy
28																at session of Com. for Making Efforts to Improve Public Order
29																meet overseas Chinese from Hong Kong, Macao and Taiwan
29																meets Harkisan Singh Surjeet, politburo member of CP of India
30																meets Harkisan Singh Surjeet, politburo member of CP of India
30																meets Koichiro Aino, Diet member from Japan
30																meets Koichiro Aino, Diet member from Japan

Gambia	Sep 14-21	government party	Momodou Jallow	member of People's Progressive Party CC	
Ghana	Sep 16-	cultural	Mohammad Ben-Abdallah	chairman of Nat. Committee of Culture	
Great Britain	Sep 2-4	official visit	John Major	prime minister	
	Sep 10	public relations	Peter Gummer	chairman, board of directors of Shandwick Plc.	
	Sep 10	auditing	John Bourn	auditor-general of Auditing Administration	
	Sep 11-	foreign affairs	Margaret Thatcher	former prime minister	
	Sep 16-	scientific cooperation	Sir Ian Lloyd	pres., Parliamentary & Scient. Comte. of Britain	
Guinea	Sep 26-	agriculture	John Selwyn Gummer	minister of agriculture, fisheries & food	
	Sep 7-16	celebrities	Kerfalla Camara	mayor of Conakry City	
	Sep 24	friendship	Pepe Gbana Mou	member of the transitional council	
Hong Kong	Sep 17	business	Robert Wallace	chairman, British Chamber of Commerce in HK	
Hungary	Sep 23-27	parliamentary	Dr. Szuros Matyas	deputy speaker of national assembly	
India	Sep 11	press	A.K. Sarkar	chairman of Press Trust of India	
	Sep 15-23	parliamentary	Sat Paul Mittal	pres., Indian Ass. of Parliamentarians on Popul.	
	Sep 19	trade union	M.S. Krishnam	chairman, All Indian Trade Union Congress	
	Sep 28-	party	Harkisan Singh Surjeet	member of pol.bureau, Comm. Party CC	
	Sep 7-10	trade	Arifin M. Siregar	minister of trade	
Indonesia	Sep 9	political	Soedomo	coordinating min. for pol. affairs & security	
	Sep 11-18	islamic	Samsuri Badawi	islamic scholar	
	Sep 14-17	public works	Radinal Moochartar	minister of public works	
	Sep 24-28	women	Sulasikin Murpratomo	minister of state for women's affairs	
	-Sep 10	party	El Azar Granot	chairman, Israeli United Workers Party	
Israel	-Sep 10	party	El Azar Granot	chairman, Israeli United Workers Party	
Italy	Sep 15-21	official visit	Giulio Andreotti	prime minister	
Japan	Sep 3-	intl. understanding	Yoshinao Kushihara	member of house of representatives	
	Sep 4-11	economic	Yasuo Shingu	chm., Kansai Comte. for Economic Development	
	Sep 5	university	Yoshijiro Ishizawa	president of Takushoku university	
	Sep 9	women	Yutaka Hino	president, Nat. Fed. of Local Women's Societies	
	Sep 13-	dietmen	Tanigaki Sadakazu	member of house of representatives of J.	
	Sep 20	red cross	Masayoshi Yamamoto	president of Red Cross Society of Japan	
	Sep 21	agriculture	Tadashi Yaoita	pres., Japan-China Agr., For. & Fish. Exchange Ass.	
	Sep 25	economic	Kawai Ryoichi	president, Japan-China Ass. on Economy & Trade	
	Sep 25-	friendship	Masayoshi Ito	chm., Dietmen's League f. Japan-Ch. Friendship	
	Sep 28	youth	Hiroki Tanaka	president of <i>Jiji Gaho Sha</i>	
	Sep 6	party	Aloyse Bisdorff	chairman, Communist Party of Luxembourg	
	Luxembourg	Sep 6-12	state visit	Sultan Azlan Shah	supreme head of state
		Sep 19-	entrepreneurs	Yew Mui Leong	chairman, Nan Yuan (Yin Fong) Group Co.
Malaysia	Sep 6-12	state visit	Sultan Azlan Shah	supreme head of state	
Mauritius	Sep 19-	entrepreneurs	Yew Mui Leong	chairman, Nan Yuan (Yin Fong) Group Co.	
Mongolia	Sep 28-	women	Kam Fat	former pres., Mauritian-Chinese Women's Fed.	
Morocco	Sep 9-	legal	Dashdorjiin Dembereltseren	chairman of supreme court	
Morocco	Sep 27-	party	Ali Yata	secr.-gen., Moroccan Progress & Socialist Party	
Myanmar	Sep 11-	red cross	Dr. Hla Nwe	president of Myanmar Red Cross Society	
Namibia	Sep 3-10	official visit	Hage G. Geingob	prime minister	
Nepal	Sep 18-Oct 2	journalists		Nepal Journalist Association	
Nigeria	Sep 17-26	geological	Zhang Wenye	vice-minister of geology & mineral resources	
Pakistan	Sep 12-	women	Begum Daulat Hidayatullah	president of All-Pakistan Women's Association	
Poland	Sep 3-10	goodwill visit	Andrzej Stelmachowski	senate president	
	Sep 17-25	foreign affairs	Bronislaw Geremek	chm., Commission for Foreign Affairs	
	Sep 9-16	state visit	Wee Kim Wee	president	
Singapore	Sep 10	bilateral relations	Wong Kan Seng	foreign minister	
	Sep 11-	trade union	D.W. Subasinghe	gen.-secr., Ceylon Federation of Trade Unions	
Sri Lanka	Sep 11-	trade union	D.W. Subasinghe	gen.-secr., Ceylon Federation of Trade Unions	
Thailand	Sep 8-	education	Kaw Swasdi Panich	minister of education	
	Sep 10	insurance	Sanit Vorapanya	commissioner of insur.dept., min. of commerce	
	Sep 22-25	official goodwill	Anand Punyarachun	prime minister	
Turkey	Sep 15	naval	Admiral Irfan Tinaz	commander of the naval forces of Turkey	
USA	Sep 9	friendship	Henry Kissinger	deleg. of America-China Society	
	Sep 10-12	computer experts	Gene Amdahl	president of Amdahl Computer Company	
	Sep 11-	investment	Howard L. Walker	deputy chairman of Mars Inc.	
	Sep 18	military observers	Herbert Hitch	member of Dixie Mission Group	
	Sep 23-	financial	Richard Rosenberg	chairman of Bank of America	
	Sep 26-	entrepreneurs	H.W. Burlingame	senior vice-president of AT & T Corporation	
	Sep 9-13	foreign affairs	Nguyen Manh Cam	foreign minister	
Vietnam	Sep 9-13	foreign affairs	Nguyen Manh Cam	foreign minister	

International Organizations

European Parlam.	Sep 14-23	parliamentary	Enzo Bettiza	pres., Europ. Parl. Delegation for Rel. with China
------------------	-----------	---------------	--------------	--

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