

HAL
open science

Chronology : 'Chinese Politics In Between Two Party Congresses: 1997-2002'

Stéphanie Balme

► **To cite this version:**

Stéphanie Balme. Chronology : 'Chinese Politics In Between Two Party Congresses: 1997-2002'. 2002.
hal-01065022

HAL Id: hal-01065022

<https://sciencespo.hal.science/hal-01065022>

Preprint submitted on 17 Sep 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

CHRONOLOGY
CHINESE POLITICS
IN BETWEEN TWO PARTY CONGRESSES : 1997-2002

1997

-February 1997 Death of Deng Xiaoping.

Hu Jintao, designated by Deng as the “core” of the fourth generation (after Jiang Zemin, the third one) is said to have been the only Politburo member to be present when Deng Xiaoping’s ashes were scattered into the Bohai sea.

July 1 1997- Hong Kong returns to China.

-September 12-18, 1997 - Fifteenth Congress of the CCP. 2048 full delegates attend the meeting. The Chinese Communist Party (CCP) has officially nearly 58 million of members.

Jiang Zemin delivered a report titled “*Hold High The Great Banner of Deng Xiaoping Theory for an All-Round Advancement of the Cause of Building Socialism with Chinese Characteristics into the 21st Century*”. 193 members and 151 alternate members were elected into the new Central Committee. The First Plenum of the 15th CPC Central Committee elected Jiang Zemin, Li Peng, Zhu Rongji, Li Ruihuan, Hu Jintao, Wei Jianxing and Li Lanqing members of the Standing Committee of the Political Bureau. Jiang Zemin was re-elected general secretary of the CPC and also chairman of the Central Military Commission. Jiang’s long standing enemies Qiao Shi and Liu Huaqing were shoved aside. The session also approved Wei Jianxing as secretary of the Central Commission for Discipline Inspection. The Party took the decision to “restructure” the entire state-owned industrial sector at a moment of widespread social unrest.

-October- Summit between Jiang Zemin and US President Bill Clinton at the White House.

-November 16. Leading dissident Wei Jingsheng sentenced to 14 years in prison in 1996 is released on medical parole and sent into exile.

1998

-March 1998, holding its annual meeting, the first session of the Ninth National People's Congress (NPC) –equivalent to Chinese “parliament”- endorsed Zhu Rongji's administrative reform to reduce the number of ministry-level bodies to 29 from 40 and to lay-off 4 million civil servants out of the current 8 million. An other important feature is to separate the ministries from direct control of enterprises : the norm under the old planned economy. At the inauguration press conference, Zhu Rongji has vowed to “turn around” loss-making SOEs (State owned enterprises) in 3 years. Zhu Rongji has declared : “we are fully able to ensure that the majority of loss-making enterprises would be relieved of their difficulties in 3 years”. For the occasion, top Chinese intellectuals have asked for significant political changes in China such as Xing Benshi (member of law committee of the NPC) or Dong Fureng (member of the Chinese people political consultative conference, CPPCC). Xing Benshi was quoted as saying : « reform would charge ahead like the flow of a turbulent river in the springtime ». (interview to Xinhua, March 17)

Li Peng has been nominated to chair the NPC after Qiao Shi.

CHINA DEMOCRACY PARTY (CDP) – *Zhongguo minzhu dang*

As Jiang Zemin has consolidated his power after Deng Xiaoping death and since the 15th Congress, it was believed among intellectuals that the new leader would be likely to initiate a new wave of political reforms to fulfil what Deng Xiaoping has not done. Encouraged by a certain openness, Chinese political activists, especially democratic dissents enforced their activities.

-March 1998, veteran dissident Xu Wenli applied in Beijing to register a human rights organization, China Human Rights Watch (*Zhongguo renquan guan cha*). Mao Guoliang and Wang Donghai, two dissidents based in the eastern province of Anhui, sent an application to the Ministry of Justice for permission to register a newsletter called *China Human Rights*

News (Zhongguo renquan). In the city of Wuhan (Hubei), Qin Yongmin, a worker and former political prisoner, set up a human rights fax-letter called *Human Rights Watch (Renquan guan)*. It issued eighty-six reports before authorities stopped it in May as part of the yearly tightening of control before the June 4 anniversary of the 1989 massacre in Beijing.

Based on the principles of "openness" (*gongkai*), "peace" (*heping*), "reason" (*lixing*), and "legality" (*an falu*), the party goal is to establish direct elections and the formation of a multiparty system. On June 25, 1998, therefore, they signed the "Open Declaration of the Establishment of the CDP Zhejiang Preparatory Committee" and circulated it over the Internet.

On September 16, five well-known dissidents in Beijing - Ren Wanding, Ma Shaohua, Zhao Xin, Yang Qing, and Wang Linhai - all veterans of the pro-democracy movement, established the CDP Beijing Preparatory Committee. At the end of September, police in Changchun (Jilin province), issued a warning to the CDP Northeast Preparatory Committee, saying the committee was "an illegal organization (*feifa zuzhi*)."

-October 15, the CDP's Sichuan Preparatory Committee attempted to register at the Sichuan Provincial Civil Affairs Bureau's Office for Registration of Social Groups.

-On October 21, Zeng Ning and Wei Dengzhong submitted an application to the Guizhou Civil Affairs Bureau's Office for Registration of Social Groups. On October 24, activists mailed the registration of the CDP Henan provincial preparatory committee to the authorities.

-By December the movement was able to form some twenty-four provincial preparatory committees.

December 1, Li Peng, chairman of the NPC declared the government would fight against any attempt to challenge the leading position of the Communist Party (German Daily Handelsblatt)

-December 9, Xu Wenli, Wang Youcai and other China Democracy Party activists are sentenced to long jail terms..

(quotations and information from Human rights watch's report "Nipped in the bud : the suppression of the China Democracy Party")

-July 13, Jiang announces military divestiture from business activities and orders the PLA to follow his request.

-October, China signs the United Nations Covenant on Political and Civil Rights.

-November 4, Promulgation by the Standing Committee of the NPC of the Organic Law on Villager Committees.

-December 5, Launching by the official press of Jiang Zemin's "Three stresses (*san jiang*)" campaign. The program targets "leading officials above the country level through criticism, self-criticism and education, with stresses on studying theory, increasing political consciousness and cultivating healthy trends".

-December 18, Conference in Beijing commemorating the 20th anniversary of the Third Plenum of the 11th Congress of the CCP which initiated Deng Xiaoping's "open-door policy" reform (*gaige kaifang*). Jiang Zemin delivered a speech letting observers consider that political reforms would be central to his political agenda.

-December 31, elections of the township committee was held in Buyun (small town of 16 000 residents under the jurisdiction of the Central city district in Suining municipality, Sichuan province). It is not yet known whether the idea was suggested or approved by higher level outsiders within the Party. District Party leaders declared to have follow Jiang Zemin call during the 15th National Congress in 1997 for improving electoral methods at grassroots governments. The decision of the central authorities was "to criticise but not to overturn". It was nonetheless mentioned that "any secret experiment of this nature should be prohibited strictly in the future" (*information and quotations from Liu Yawei "Elections of township magistrates in Buyun", The Carter Center*)

1999

-March 4, second session of the Ninth NPC deal with constitutional amendments including 6 major changes and three of them in the Preface. One of the most important was to put "Deng Xiaoping theory" and "developing a socialist market economy" into the Preface. In addition, the current sentence "China is currently in the primary stage of socialism" has been revised as follows : "China will be for along period of time in the primary stage of socialism". Article 5, a new sentence is added : "The PRC should implement the principle of ruling the country by law, governing the country according to law and making it a socialist country by law". Article 11 recognises the "non public sector of self-employed and private businesses" . The wording "counter-revolutionary activities" has been changed by "crimes jeopardizing state security".

-March 10, Fortieth anniversary of the Tibetan revolt against communist power. *Renmin Ribao* (People's Daily) carries an editorial condemning the Dalai lama and his followers for "trying to divide the country". It reads as follows : "This year is the 40th anniversary of the democratic reform and abolition of the feudal system under the despotic theocratic rule in Tibet" (...)

Zeng Qinghong, Jiang Zemin's protégé, becomes head of the powerful Organization Department of the CCP.

A new Contract Law is promulgated.

Administrative Litigation Law (ALL) is promulgated.

Huge corruption scandals and smuggling cases in the southern coastal city of Xiamen are discovered by CPP and state investigators. One of Xiamen's deputy mayors has fled the country, and several security officers have been held for interrogation. Lai Changxing, head of the clique, has fled to Canada.

Bao Tong, the highest official sentenced to prison for his role in the events of 1989 and a former aid to Zhao Ziyang issued a letter to Jiang Zemin and the Politburo standing committee to reverse the assessment that the demonstrations of 1989 were a "counterrevolutionary rebellion".

-April 15, Tenth anniversary of Hu Yaobang's death.

-April 25, Ten thousands members of the *Falun gong* spiritual group appeared suddenly outside of *Zhongnanhai*, the Beijing leadership compound. Members of what will be called "evil cult group" according to Beijing were deputed to talk to Premier Zhu Rongji. Among them were high-ranking military officials. This event sounds like a huge shock for Chinese leadership.

-May 4, Eightieth anniversary of the May fourth movement of 1919.

-May 8, Five laser-guided US bombs mistakenly bombed the Chinese Embassy in Belgrade.

Nomination of Hu Jintao, considered by Deng Xiaoping as the "core" of the fourth generation of Chinese leaders, as vice-chairman of the Central military commission.

COX REPORT

Democratic fund-raiser Johnny Chung testifies before US Congress that the head of China's military intelligence had given a \$300 000 support of B. Clinton's presidential campaign.

-Cox report. Christopher Cox heads a committee which accuses the Chinese government to have stolen the US' most advanced weapons designs.

-June 4 - 10th anniversary of Tiananmen repression.

-July 7 1999 - China outlaws the *Falun Gong* spiritual sect.

Important Party leaders retreats for their annual conclave at the seaside resort of Beidaihe.

-October 1 1999, Fiftieth anniversary of the founding of the PRC by Mao Zedong.

CHINA INTRO INTO THE WTO, THE FINAL STAGE

March 4 1999- US trade representative Charlene Barshefsky holds talks with Chinese officials and leaves Beijing saying "significant gaps" remain on farm trade and services.

April 8 - President Bill Clinton and Premier Zhu Rongji sign a joint statement in Washington welcoming substantial progress and committing them to completion of a WTO deal by the end of the year. The gap is closed on about 90 per cent of WTO issues.

May 7 - Nato bombs Chinese embassy in Belgrade. China freezes WTO negotiations.

September 11 - Mr Clinton and President Jiang Zemin agree on sidelines of Asia-Pacific Economic Co-operation forum to resume WTO negotiations. Ms Barshefsky holds talks with her Chinese counterpart, but no progress is reported.

November 8 - Mr Clinton sends Ms Barshefsky to China to try and hammer out an agreement.

November 11 - US says no progress is made. "We are discouraged that progress has not been made at this point. The clock has nearly run out," Ms Barshefsky says.

November 13 - Mr Zhu holds surprise meeting with Ms Barshefsky.

November 15 - US, China announce WTO pact. China agrees to open wide range of markets, from agriculture to telecommunications. Mr Clinton must persuade the US Congress to grant China permanent normal trade relations (PNTR).

May 19 2000- EU signs WTO accession pact with China.

October 10 - Mr Clinton signs PNTR bill into law after approval by House of Representatives and Senate.

2001 January - Further multilateral talks end in acrimony as China and some WTO members disagree on farm subsidies.

-In the preparation of China entry into the WTO, a new campaign "to make leaders aware of law" is launched as announced by Xiao Yishun, director of the department of Legal Publicity in the Ministry of Justice.

Tianjin municipal People's Congress enacts regulations on the "making of local laws". This is the first law since China requires starting in March 2000 local texts to be compatible with the national ones in order to avoid protectionism tendencies and be prepared for WTO.

June 9- China and the US announce consensus on issues holding up China's entry, including farm subsidies.

June 20 - EU says it has resolved outstanding bilateral issues with China over its accession.

July 3 - China's chief trade negotiator, Long Yongtu, says "all major issues" have been resolved in talks with WTO members.

-November 12, The PRC formally joined the World Trade Organisation, thus gaining permanent normal trade relations (PNTR) status from the United States. Yet, the content of the agreement admitting China had not been officially translated in Chinese, letting private publishers publicising it. Only the MOFTEC (Ministry of foreign trade and economic cooperation) published on its web site the English version of commercial transactions.

-November 26, New regulations designed by the State Council to streamline administrative legislation procedures stipulate that government departments will be required to hold hearings before hammering out administrative regulations and codes. Administrative regulations should now, according to WTO agreement, be published in national newspapers.

- December 11, China became a full member of the WTO but implementations in terms of tariff cuts and market opening will be delayed until 2002 or even 2003. The decision to ratify entry into the WTO appeared to be unconstitutional as it should be made by the standing committee of the National People's Congress, the national legislature, not China's President himself (Jiang Zemin), as what happened.

December 16 1999 — U.S. and PRC negotiators reached agreement on compensation for damages in the NATO bombing of the PRC Embassy in Belgrade.

Macao returns to China.

2000

-January. Government reshuffle.

-March 2000, Announcement of a 12,7% increase in military spending for 2000

Promulgation of the Law-making Law of the People's Republic of China (or Legislative Procedure Law, *lifa fa*). For the first time, the law provides much better defined roles and legislative process for the NPC and its standing committee. It also seeks to establish the legal hierarchy amongst the Constitution, laws, various administrative orders, rules, regulations at the national level and local legislations.

A new program calls for rallying society to "Open Up the West" (*kaifa xibu*), i.e, the western poor provinces or autonomous regions of Qinghai, Xinjiang, Tibet, Gansu, etc.

-Summer 2000, Politburo standing committee member Wei Jianxing visits Germany and pay a long visit (among others) to the headquarters of the German Democratic Party (SPD)

03/08/00 — The Administration made public an unclassified version of an annual report mandated by P.L. 105-107, on Chinese espionage in the United States.

-September 2000. At the Fifth Plenum of Central Committee, Zeng Qinghong (Jiang's crony) did not succeed to be promoted to full membership in the Politburo

Autumn 2000, The book "Tiananmen Papers" is delivered.

December 2000- Defection of a Chinese army colonel in the US.

2001

-January 29 2001 — The U.S. Trade and Development Agency (TDA) announced it was reopening its grant assistance program in China, suspended since 1989.

-February 27, China issues its first Human Rights Report on the United States denouncing human rights abuses in the country.

February 28, China ratifies, with qualifications, the International Covenant on Economic, Social, and Cultural Rights, a U.N. agreement it signed on October 27, 1997 (see below).

-February, In Shenyang, China's fifth-largest city, the municipal people's congress has rejected the work report of the Intermediate People's court. It is one of the very first time that a work report has been voted down by a congress at such a level. In such a case, Chinese law says nothing about who should take responsibility in such a case. A huge corruption scandal has added to angers about unemployment raising due to massive lay-offs. Such instance of protest is a sign of a shifting balance power at the local level at a time when local institutions are being asked to be more "accountable".

-March 8, Fourth plenary of the NPC, presenting a progress report on law drafting and promulgation, Li Peng announced that "China will have a complete legal system by the year 2010".

-March, Liaoning's new governor, Bo Xilai (Bo Yibo's son) promised a clean sweep of China's corruption-riddled Northeast during a press conference in Beijing.

March 6, Finance Minister Xiang Huaicheng has announced in the NPC budget report the increase of China Defense budget by 17,7% for 2001.

-April 1 — A PRC F8 fighter collided with a U.S. Navy EP-3 reconnaissance plane over the South China Sea. The EP-3 made an emergency landing on Hainan island.

April 12 — China released 24 American EP-3 crew members held since April 1, 2001.

April 18 — The U.N. Commission on Human Rights voted 23-17 for a PRC “no action” motion on a U.S. resolution condemning China’s human rights practices.

May 8-15- CCP Delegates head by Zheng Bijian –one of Central Party School’s vice-presidents - have left Beijing for a visit tour in France (invited by the French Communist Party), Germany, Austria (both to meet social democrats leaders) and Greece.

The New China news agency reported that the Chinese communist party central committee organisation department start efforts to reorganise the cadre group for preparing next Congress scheduled for fall 2002. It has dispatched 6 inspection groups to inspect the procedure of cadre selection and appointment in 12 central government organisations implement the “provisional regulations on party and government leading cadre selection and appointment”.

-According to Zhu Rongji, the 10th Five Year Plan (2001-2005) will focus on the “open the West policy” to western regions of China.

-May 5-18. Cong Fukui, deputy governor of Hebei has been dismissed from office for taking huge amount of bribes. Lin Lishen, former vice-mayor of Wanning city (Hainan) has been sued for taking bribes.

-May -Li Ruihuan, the Chairman of the Chinese People’s political consultative conference is said to have refused to leave politics if Jiang Zemin stays in power after 16th Congress. Li is supposed to have made his demand at an internal party meeting earlier this year. Li Ruihuan is the most popular among the general public. Party elder Wan Li and NPC vice-chairman Tian Jiyun are among his supporters at the top but his main power base is in Tianjin where leaders such as Party chief Zheng Lichang, have backed his bid to remain in power if Jiang stays (FEER, Bruce Gilley, May 31 2001)

-May, A book edited by the Central Organization Department, entitled *China Investigation Report*, a study of contradictions among the people under new historical conditions (2000-2001) had a great influence on elite and intellectual circles.

Yu Yunyao, a vice director of the party's Organization Department, and one of the undertaker of the study, was nominated member of the standing committee of the NPC and vice-principal at the Central Party school.

-June 20, Authorities have drawn up a preliminary list of 200-odd members of the new Central Committee that should be endorsed at the coming 16th Party Congress. Lists of proposed candidates to join the CCP secretariat and the Politburo at the 16th Congress have also been proposed earlier in Beijing. The preliminary Central Committee list has been drawn up by Vice Pdt Hu Jintao, head of the CCP organization department Zeng Qinghong and Wen Jiabao, vice premier.

-Announcement of the creation of "Shanghai Cooperation Organization" (SCO) –China, Russian Federation, Republic of Kazakhstan, Kyrgyz Republic, Tajikistan, Uzbekistan after the establishment of the "Shanghai Five" created in 1996. The SCO "attaches special importance to make every effort to ensure regional security (...) To fight against terrorism, separatism and extremism, including "to establish the SCO anti-terrorism Center in Bishkek, Kyrgyzstan, as official media report. Meanwhile, China has intensified its pursuit of Uighur separatists.

POLITICAL BATTLES BEFORE THE 16th PARTY CONGRESS

-July 1 2001, 80th Birthday of the CCP. Jiang Zemin delivers an important speech about his thinking : "the three represents" (*san ge daibiao*) that he wants to integrate into Party charter during the 16th Congress. The "Three represents" theory holds that the CPC represents advanced productive forces, advanced culture, and the "overwhelming majority of the Chinese people" (*quanmin dang*). This means clearly broadening the base of the party by recruiting members from among the founders and technocrats of privately-owned information technology enterprises, management and technical employees of foreign-invested enterprises, freelance people, in a word : "capitalists".

-July 13 — Beijing is awarded the right to host the 2008 Olympic Games.

-August, Beidaihe annual “secret” meeting tentatively lists the 4th generation leadership. The Hong Kong Sun is reporting the results of the meetings as following. Politburo standing committee will consist of : Hu Jintao, Li Ruihuan, Wen Jiabao, Zeng Qinghong, Li Lanqing, Luo gan and Wu Bangguo. President should be Hu Jintao and vice-president Zeng Qinghong.

A forum is held in Beijing with experts of Defense science and technology and social science with contacts having strong relations with Central Organisation Department. Jiang calls “intellectuals” to bring “innovative theoretical concepts”. (Xinhua, August 7).

-August 8, China’s leftists (close to Maoist conservatives) openly challenge Jiang Zemin by holding a rival meeting close to Beidaihe resort. Since late July, Deng Liqun and its fellows have converged on the Qinhuangdao resort in order to put pressure on Jiang for not letting him revise the communist Party chapter that would make then possible to admit private businessmen. (see texts enclosed)

-Leftist theoretical journals or publications which have recently attacked Jiang’s ideological and political reforms especially his “three represents” new theory, have either been suspended (*Zhenli de zhuiqiul* Search of Truth) or severely restricted (Contemporary thoughts, *Zhongliu* : Mainstream even if affiliated with the Beijing based official *Guangming Daily*). It is not the first attempt in recent years for closing both journals. Yu Quanyou, the editor of Search of Truth was among 17 other leftists who wrote an open letter to Jiang in July 2001 saying he had violated article 16 of Party chapter by personally deciding to impose his new theory to party members. The letter which was widely circulated abroad and in China, accused Jiang of building a personality cult. Yu Quanyou is also suspected to have joined other leftists at Beidaihe resort.

-September 1, The State Council has appointed a group of officials to new posts and removed some others from their previous positions. Qiao Zonghuai has been appointed as vice-minister of Foreign Affairs, Li Xueju at the same position inside the Ministry of Civil Affairs and Han Changbin at the Ministry of Agriculture.

-September 18, Hu Jintao has delivered a speech at the Central Party School defending Jiang’s decision to allow private businessmen to join the Communist Party.

-New York dissent review, Beijing Spring (*Beijing zhichun*), September 2001 reports that Li Peng is not willing to leave the power

SEPTEMBER 11 2001 — Terrorists hijacked four U.S. commercial airliners and crashed them into the World Trade Center, the Pentagon, and in rural Pennsylvania. Senior PRC officials expressed their sympathy, condolences, and qualified support.

-Rumours among overseas news papers that the CCP may wish to re-establish the Party chairmanship to allow Jiang Zemin to stay in power. This position used to centralise power during the Mao Zedong era. The CCP chairman will be responsible for making important decisions while the Party General secretary will be responsible for daily operations. This will mean that Jiang could stay in power after retirement. Li Peng could be made vice-president of the Party. Such a position have been abolished in 1982 during the CCP's 12th Congress.

-September 18, Hu Jintao delivered a speech at the Central Party School defending Jiang's decision to allow private businessmen to join the Communist Party.

-Zhang Xuezhong, minister of personnel, declared at a national conference held in Beijing the 23rd September that a new law on personnel management system was in the pipeline. At the same time, Guangzhou provincial government announced open recruitment of officials for posts at the government department level.

-September 24-26, Sixth Plenum of the Central Committee's meeting organised to shape leadership reshuffle of the XVIth Congress.

Zeng Qinghong, the main adviser and right hand man to Jiang Zemin failed to be appointed to the Communist Party Central committee's select 21 member politburo. The "three represents" has been endorsed by the Sixth Plenum of the Central Committee

-October 25, Beijing has launched a new "Strike hard campaign, severe suppression" campaign against Uighur "separatists" in Xinjiang.

-October 28, Europe tour for Hu Jintao. His foreign travels began in earnest when he became President in 1998.

-November 2-6, During an inspection tour of Hebei, Jiang Zemin has asked officials to contribute "unifying thinking in the course of emancipating the mind" (*People's Daily*, November 22).

At least two cadres in their early 40's : Party secretary of the communist youth league Zhou Qiang and vice-governor of Jiangsu, Zhang Taolin, 40, have been named to senior posts.

In an article in the internal forum on China's market economy, Pr. Chen Yingyuan suggested that the "Three represents" replace the four Deng Xiaoping's (constitutional) principles into the Constitution and was much criticised for that. Moreover Jiang has signed his approval of the re-publication of leftists journals "In search for truth" and "Mainstream" (Willy Wo lap-Lam CNN, November 26)

Former Shenyang mayor Mu Suixin and his deputy Ma Xiangdong were received a death sentence for bribery and corruption. A dozen senior officials were involved, forcing the central government to replace almost the entire city government leadership in 2000. Chen Zhenggao, former vice-governor of Liaoning and Bo Xilai was nominated as the new governor.

-December 12-15. The popular mayor of Shanghai, Xu Kuangdi, has been transferred to a "pre-retirement job" as party chief of the Academy of Engineering in Beijing. He has been replaced, surprisingly for most of observers, by his deputy, Executive Vice-Mayor Chen Liangyu. The Vice-Party secretary of Guangdong Province, Huang Liman (Huang Qiwei's daughter- a first generation cadre who used to be close to Mao and his wife), has become Party Secretary of the Shenzhen special economic zone (SEZ). And the Minister of Construction, Yu Zhengsheng, has been named party boss of Hubei. Both of them used to work with Jiang Zemin in the Ministry of Electronic Industry.

A new party leader in Shenzhen has also been nominated as well as in the provinces of Shandong, Hubei and Inner Mongolia.

-December 29, (Amended) Lawyers law of the PRC has been promulgated. Article 3 says "a lawyer must abide by the Constitution and law". Article 6 (...) To pass national uniform judicial examination is compulsory. "Lawyers may establish partnership law firms (art.18) Arrangements with foreign lawyers are now made possible (art.40)

2002

-January 1, China received permanent normal trade relations from the United States.

Vice head of the Party School, Zheng Bijian, travelled to Britain to meet with leaders of the Labour Party.

-January 14, The Wall St. Journal reported that the United States was investigating the Bank of China's U.S. activities.

-January 21, State Council issued article denouncing "East Turkestan terrorist forces" in a bid to increase international support for its "own war on terrorism".

-February 21, President Bush visited China, Japan, and South Korea.

-February 27, Chen Liangyu, acting mayor of Shanghai, was elected Mayor of this east China metropolis at the fifth session of the 11th Shanghai Municipal People's Congress. Chen, 56, is a native of Ningbo, Zhejiang Province. He studied in the Chinese People's Liberation Army's Logistic Engineering Institute from 1963 to 1968. He also took positions in factories and government bodies. The newly elected mayor acted as deputy secretary of Shanghai Municipal Committee of the Communist Party of China and vice mayor of Shanghai before he was appointed acting mayor of Shanghai on December 2001.

-March 3, The U.S. State Department issued its annual report on human rights violations, saying that China's human rights record "remained poor." As an answer, the information office of the State Council publishes its "Human Rights record of the United States in 2001".

-March 8, *Falun Gong* practitioners cut into the cable TV network in the Northeast city of Changchun, enabling them to broadcast pro-*Falun Gong* programs.

-March 5-15, Fifth session of the Ninth national People's Congress. A total of 2866 deputies to the NPC attended the meeting. More of the 2000 members of the Ninth national committee of the Chinese people's political consultative conference were present as observers together with a number of central and local officials.

At the opening, Zhu Rongji delivered the report of the work of the government. "Run the country by virtue as well by law" has been his motto. He also stressed to transform government functions into economic regulation (Xinhua).

Announce of 17,6% around in defense spending bringing the publicly acknowledged defense budget to 20 \$ billion.

-March 30-31, Organisation of the first judicial examination for professional judges.

-March, First “grand justices” and “grand procurators” have been nominated in China. According to the revised Law on judges, the President of the Supreme People’s Court becomes chief grand justice, and vice-presidents and members of the Judicial Committee as well as presidents of provincial-level higher people’s courts become grand justices.

-April 30 — Chinese Vice-Premier Hu Jintao began his first official visit to the United States.

May 2002, Xinhua reports that the Communist Party of Guangdong province has selected “capitalists” among its delegates to the 16th Congress.

-May 28, Li Jianguo was elected as CPC Shaanxi chief. Huang Ju was reelected as CPC Shanghai Chief. Shanghai mayor Chen Liangyu was elected as deputy secretary. Jia Qinglin has been elected secretary of Beijing municipal committee.

-May 31, General Secretary of the Communist Party of China Jiang Zemin's May 31 speech (*san wu jiang*) at the Party School of the Communist Party of China (CPC) for the graduation ceremony has had repercussions among Party members and cadres in provinces, autonomous regions and municipalities throughout the country. CPS speech usually shapes future political report. In the speech, Jiang further elaborated on his "three represents" theory.

-June 4, 13th anniversary of the military crackdown on protests in Tiananmen Square.

June : Adoption of the Charter of the Shanghai Cooperation Organization (SCO).

-Li Peng, chairman of the Standing Committee of the National People's Congress has urged the people's congress at all levels to support the leadership of the Communist Party of China. Xinhua News Agency June 18, 2002). At the same time, Party committees at all levels should strengthen the leadership of the people's congress and bring them role into full play, said Li during a recent inspection tour to east China's Shandong Province.

-June 4, China soccer team plays its first World Cup game against Costa-Rica.

-June 13, People's daily publishes a commentary urging the implementation of ideas contented in the "Three represents" as outlined in Jiang's speech of May 31.

-June 29 , Standing Committee of NPC approved the Law of Government Procurement to help fighting against corruption. Four other laws have been approved : for promoting little medium-size enterprises, work security conditions, science and technology education and working sanitary conditions.

-July 1, CPC's 81st anniversary. People's daily editorial titled "Greeting 16th Party Congress with new achievements in implementing the 'three represents'.

-Fifth anniversary of Hong Kong handover – Hong Kong Democratic Party chairman, Martin Lee Chu-ming, published a seven-point open letter to Jiang Zemin asking free entrance to China for political activists and to reverse the "counter-revolutionary" verdict of the June 4 massacre (South China Morning Post, July 2)

-Special editorial of the People's Daily hailing the CPC's 81st anniversary calling (untitled "Greeting 16th Party Congress with new achievements in implementing the three represents") on 64 million Party members to study assiduously Party General Secretary Jiang Zemin's instructions on Party-building. Party members were called to plunge themselves into community matters.

-July 8, Meeting of All-China Lawyers Association in Shanghai which organised a law-weekend conference. A project to overhaul Chinese courts to produce more professional and independent judiciary has been presented (Xinhua)

-July 10, Li Peng pronounced a speech in front of CPC delegates from Party organisations in the NPC standing committee. The leader declared that "the National People's Congress must continue to keep to the leadership of the Communist Party of China".

July 16, Beijing authorities through national newspapers and Xinhua agency try to assert that the CCP would "always uphold the fundamental goal of relying on the working class with all its heart and mind". This is carried out directly by Wei Jianxing who is in charge of labor unions.

-July 22, at a nationwide televised meeting, vice-president Hu Jintao asked that CPC committees across the country must improve the method of selecting officials. Zeng Qinghong presided the meeting.

-July 24-(Li Peng's arrival at Beidaihe is reported by Xinhua agency)

Beidaihe meeting, Party ideology and personnel matters top the agenda of this "secret" or "informal" conference. This year, media report the "talks" to have been wound-up in mid-August, i.e. this Beidaihe meeting lasts three weeks (until August 14).

-August 1, On Army day, the PLA professes allegiance to Jiang Zemin. Defense Minister General Chi Haotian declared in his speech that the PLA "would resolutely obey the instructions of the central party authorities".

-August 25, Official Chinese media announce that the 16th National Party Congress will take place from November 8. "The happy news, like a spring breeze gently caressing the great territory of the motherland, has given the greatest encouragement to the entire party and people" wrote the People's daily in its front page editorial.

A book on Jiang Zemin's theory on socialism with Chinese characteristics has been published by the Party Literature Research Center of the Communist Party of China Central Committee.

-October 25, Jiang is due to visit President Bush at his ranch in Texas.

-November 8, Starting of the XVIth Congress of the CPC.

-2003- National people's Congress meeting- Reshuffle of leadership scheduled.

Sources

- South China Morning Post – SCMP (<http://scmp.com>)
- Far Eastern Economic Review- FEER (<http://feer.com>)
- China Brief (<http://china.jamestown.org>)
- Willy wo-lap Lam’s analysis on CNN-Asia (<http://cnn.com>)
- Le Monde (<http://lemonde.fr>)
- Libération (www.liberation.com)
- Wall Street Journal –WSJ- <http://online.wsj.com>
- Isinolaw (<http://www.isinolaw.com/index.jsp>)
- International Herald Tribune (www.iht.com)

- People’s daily internet (version in Chinese- *Renmin Ribao*) (<http://people.com.cn>)

- Musi.com Internet (version in Chinese) (<http://home.muzi.com/index2.shtml>)
- Xinhua News Agency (Internet version in Chinese) (<http://www.xinhua.org>)
- Minzhu yu fazhi* (Democracy and Legal System) (Information: dannangxirou@371.net)
- CASS (Chinese Academy of Social Sciences) *Faxue Yanjiu*. (Information : Zhgx@law.cass.net.cn)

- Zhongguo shibao* (China Times) (<http://www.chinatimes.com.tw>)

- Xin Shiji wang*, New Century Net (in Chinese),(<http://www.ncn.org>)

- The Carter Center Village Elections Project : <http://www.carcenter.org/CHINA/dox/reorts/dapengliny.html>

- Human rights watch’s report “Nipped in the bud : the suppression of the China Democracy Party (<http://hrw.org/reports/2000/china>)