China's National Defense in 2008
Information Office of the State Council of the People's Republic of China

January 2009, Beijing

Contents
Preface
I. The Security Situation
II. National Defense Policy
III. Reform and Development of the PLA
IV. The Army
V. The Navy
VI. The Air Force
VII. The Second Artillery Force
VIII. The People's Armed Police Force
IX. National Defense Reserve Buildup
X. The Armed Forces and the People
XI. Science, Technology and Industry for National De-fense
XII. Defense Expenditure
XIII. International Security Cooperation
XIV. Arms Control and Disarmament
Appendix I Major International Exchanges of the Chinese Military (2007-2008)
Appendix II Joint Exercises and Training with Foreign Armed Forces (2007-2008)
Appendix III China's Participation in UN Peacekeeping Operations
Appendix IV Imports and Exports of Seven Major Types of Conventional Arms of the PRC (2007)
Appendix V Defense Expenditure of the PRC (1978-2007)
Appendix VI Major Military Regulations Issued in 2007 and 2008

Preface
The year 2008 was an extraordinary one in the history of the People's Republic of China (PRC). In that year China overcame a devastating earthquake, with the epicenter in Wenchuan County, Sichuan Province; successfully hosted the 29th Olympic Games and Paralympics in Beijing; and greeted the 30th anniversary of the adoption of reform and opening-up policies.

Historic changes have taken place in the relations between contemporary China and the rest of the world. The Chinese economy has become an important part of the world economy, China has become an important member of the international system, and the future and destiny of China have been increasingly closely connected with the international community. China cannot develop in isolation from the rest of the world, nor can the world enjoy prosperity and stability without China.

Starting from this new historical turning point, China is unswervingly taking the road of peaceful development, unswervingly carrying out its policies of reform and opening-up and socialist modernization, unswervingly pursuing an independent foreign policy of peace and a national defense policy solely aimed at protecting its territory and people, and endeavoring to build, together with other countries, a harmonious world of enduring peace and common prosperity.

China adheres to taking the Scientific Outlook on Development as an important guiding principle for national defense and armed forces building; is actively adapting itself to new trends in world military development, taking it as its fundamental purpose to safeguard national sovereignty, security and development, taking reform and innovation as its fundamental driving force, and advancing the modernization of its national defense and armed forces from a higher starting point.

I. The Security Situation
With the advent of the new century, the world is undergoing tremendous changes and adjustments. Peace and development remain the principal themes of the times, and the pursuit of peace, development and cooperation has become an irresistible trend of the times. However, global challenges are on the increase, and new security threats keep emerging.

Economic globalization and world multi-polarization are gaining momentum. The progress toward industrialization and informationization throughout the globe is accelerating and economic cooperation is in full swing, leading to increasing economic interdependence, inter-connectivity and interactivity among countries. The rise and decline of international strategic forces is quickening, major powers are stepping up their efforts to cooperate with each other and draw on each other's strengths. They continue to compete with and hold each other in check, and groups of new emerging developing powers are arising. Therefore, a profound readjustment is brewing in the international system. In addition, factors conducive to maintaining peace and containing war are on the rise, and the common interests of countries in the security field have increased, and their willingness to cooperate is enhanced, thereby keeping low the risk of worldwide, all-out and large-scale wars for a relatively long period of time.

World peace and development are faced with multiple difficulties and challenges. Struggles for strategic resources, strategic locations and strategic dominance have intensified. Meanwhile, hegemonism and power politics still exist, regional turmoil keeps spilling over, hot-spot issues are increasing, and local conflicts and wars keep emerging. The impact of the financial crisis triggered by the U.S. subprime mortgage crisis is snowballing. In the aspect of world economic development, issues such as energy and food are becoming more serious, highlighting deep-seated contradictions. Economic risks are manifesting a more interconnected, systematic and global nature. Issues such as terrorism, environmental disasters, climate change, serious epidemics, transnational crime and pirates are becoming increasingly prominent.

The influence of military security factors on international relations is mounting. Driven by competition in overall national strength and the development of science and technology, international military competition is becoming increasingly intense, and the worldwide revolution in military affairs (RMA) is reaching a new stage of development. Some major powers are realigning their security and military strategies, increasing their defense investment, speeding up the transformation of armed forces, and developing advanced military technology, weapons and equipment. Strategic nuclear forces, military astronautics, missile defense systems, and global and battlefield reconnaissance and surveillance have become top priorities in their efforts to strengthen armed forces. Some developing countries are also actively seeking to acquire advanced weapons and equipment to increase their military power. All countries are attaching more importance to supporting diplomatic struggles with military means. As a result, arms races in some regions are heating up, posing grave challenges to the international arms control and nonproliferation regime.

The Asia-Pacific security situation is stable on the whole. The regional economy is brimming with vigor, mechanisms for regional and sub-regional economic and security cooperation maintain their development momentum, and it has become the policy orientation of all countries to settle differences and hotspot issues peacefully through dialogue. The member states of the Shanghai Cooperation Organization (SCO) have signed the Treaty on Long-Term Good-Neighborly Relations, Friendship and Cooperation, and practical cooperation has made progress in such fields as security and economy. The conclusion of the ASEAN Charter has enabled a new step to be taken toward ASEAN integration. Remarkable achievements have been made in cooperation between China and ASEAN, as well as between ASEAN and China, Japan and the Republic of Korea. Cooperation within the framework of the East Asia Summit (EAS) and the South Asian Association for Regional Cooperation (SAARC) continues to make progress. The Six-Party Talks on the Korean nuclear issue have scored successive achievements, and the tension in Northeast Asia is much released.

However, there still exist many factors of uncertainty in Asia-Pacific security. The drastic fluctuations in the world economy impact heavily on regional economic development, and political turbulence persists in some countries undergoing economic and social transition. Ethnic and religious discords, and conflicting claims over territorial and maritime rights and interests remain serious, regional hotspots are complex. At the same time, the U.S. has increased its strategic attention to and input in the Asia-Pacific region, further consolidating its military alliances, adjusting its military deployment and enhancing its military capabilities. In addition, terrorist, separatist and extremist forces are running rampant, and non-traditional security issues such as serious natural disasters crop up frequently. The mechanisms for security cooperation between countries and regions are yet to be enhanced, and the capability for coping with regional security threats in a coordinated way has to be improved.

China's security situation has improved steadily. The achievements made in China's modernization drive have drawn worldwide attention. China's overall national strength has increased substantially, its people's living standards have kept improving, the society remains stable and unified, and the capability for upholding national security has been further enhanced. The attempts of the separatist forces for "Taiwan independence" to seek "de jure Taiwan independence" have been thwarted, and the situation across the Taiwan Straits has taken a significantly positive turn. The two sides have resumed and made progress in consultations on the common political basis of the "1992 Consensus," and consequently cross-Straits relations have improved. Meanwhile, China has made steady progress in its relations with the developed countries, strengthened in all respects the good-neighborly friendship with its neighboring countries, and kept deepening its traditional friendship with the developing countries. China is playing an active and constructive role in multilateral affairs, thus notably elevating its international position and influence.

China is still confronted with long-term, complicated, and diverse security threats and challenges. Issues of existence security and development security, traditional security threats and non-traditional security threats, and domestic security and international security are interwoven and interactive. China is faced with the superiority of the developed countries in economy, science and technology, as well as military affairs. It also faces strategic maneuvers and containment from the outside while having to face disruption and sabotage by separatist and hostile forces from the inside. Being in a stage of economic and social transition, China is encountering many new circumstances and new issues in maintaining social stability. Separatist forces working for "Taiwan independence," "East Turkistan independence" and "Tibet independence" pose threats to China's unity and security. Damages caused by non-traditional security threats like terrorism, natural disasters, economic insecurity, and information insecurity are on the rise. Impact of uncertainties and destabilizing factors in China's outside security environment on national security and development is growing. In particular, the United States continues to sell arms to Taiwan in violation of the principles established in the three Sino-U.S. joint communiques, causing serious harm to Sino-U.S. relations as well as peace and stability across the Taiwan Straits.

In the face of unprecedented opportunities and challenges, China will hold high the banner of peace, development and cooperation, persist in taking the road of peaceful development, pursue the opening-up strategy of mutual benefit, and promote the building of a harmonious world with enduring peace and common prosperity; and it will persist in implementing the Scientific Outlook on Development in a bid to achieve integration of development with security, persist in giving due consideration to both traditional and non-traditional security issues, enhancing national strategic capabilities, and perfecting the national emergency management system. At the same time, it will persist in pursuing the new security concept featuring mutual trust, mutual benefit, equality and coordination, and advocating the settlement of international disputes and hotspot issues by peaceful means. It will encourage the advancement of security dialogues and cooperation with other countries, oppose the enlargement of military alliances, and acts of aggression and expansion. China will never seek hegemony or engage in military expansion now or in the future, no matter how developed it becomes.

II. National Defense Policy
China pursues a national defense policy which is purely defensive in nature. China places the protection of national sovereignty, security, territorial integrity, safeguarding of the interests of national development, and the interests of the Chinese people above all else. China endeavors to build a fortified national defense and strong military forces compatible with national security and development interests, and enrich the country and strengthen the military while building a moderately prosperous society in all aspects.

China's national defense policy for the new stage in the new century basically includes: upholding national security and unity, and ensuring the interests of national development; achieving the all-round, coordinated and sustainable development of China's national defense and armed forces; enhancing the performance of the armed forces with informationization as the major measuring criterion; implementing the military strategy of active defense; pursuing a self-defensive nuclear strategy; and fostering a security environment conducive to China's peaceful development.

According to the requirements of national security and the level of economic and social development, China pursues a three-step development strategy to modernize its national defense and armed forces step by step in a well-planned way. This strategic framework is defined as follows:

Promoting the informationization of China's national defense and armed forces. Taking informationization as the goal of modernization of its national defense and armed forces and in light of its national and military conditions, China actively pushes forward the RMA with Chinese characteristics. It has formulated in a scientific way strategic plans for national defense and armed forces building and strategies for the development of the services and arms, according to which it will lay a solid foundation by 2010, basically accomplish mechanization and make major progress in informationization by 2020, and by and large reach the goal of modernization of national defense and armed forces by the mid-21st century.

Overall planning of economic development and national defense building. Sticking to the principle of coordinated development of economy and national defense, China makes overall plans for the use of its national resources and strikes a balance between enriching the country and strengthening the military, so as to ensure that its strategy for national defense and armed forces building is compatible with its strategy for national development. It makes national defense building an organic part of its social and economic development, endeavors to establish scientific mechanisms for the coordinated development of economy and national defense, and thus provides rich resources and sustainable driving force for the modernization of its national defense and armed forces. In national defense building, China makes it a point to take into consideration the needs of economic and social development and insists on having military and civilian purposes compatible with and beneficial to each other, so as to achieve more social benefits in the use of national defense resources in peacetime.

Deepening the reform of national defense and armed forces. China is working to adjust and reform the organization, structure and policies of the armed forces, and will advance step by step the modernization of the organizational form and pattern of the armed forces in order to develop by 2020 a complete set of scientific modes of organization, institutions and ways of operation both with Chinese characteristics and in conformity with the laws governing the building of modern armed forces. China strives to adjust and reform the systems of defense-related industry of science and technology and the procurement of weapons and equipment, and enhance its capacity for independent innovation in R&D of weapons and equipment with better quality and cost-effectiveness. China endeavors to establish and improve the systems of weaponry and equipment research and manufacturing, military personnel training and logistical support that integrate military with civilian purposes and combine military efforts with civilian support. In addition, China makes an effort to establish and improve a national defense mobilization system that is centralized and unified, well structured, rapid in reaction, and authoritative and efficient.

Taking the road of leapfrog development. Persisting in taking mechanization as the foundation and informationization as focus, China is stepping up the composite development of mechanization and informationization. Persisting in strengthening the military by means of science and technology, China is working to develop new and high-tech weaponry and equipment, carry out the strategic project of training talented people, conduct military training in conditions of informationization, and build a modern logistics system in an all-round way, so as to change the mode of formation of war-fighting capabilities. Persisting in laying stress on priorities, China distinguishes between the primary and the secondary, and refrains from doing certain things, striving to achieve leapfrog development in key areas. China persists in building the armed forces through diligence and thrift, attaching importance to scientific management, in order to make the fullest use of its limited defense resources.

China implements a military strategy of active defense. Strategically, it adheres to the principle of featuring defensive operations, self-defense and striking and getting the better of the enemy only after the enemy has started an attack. In response to the new trends in world military developments and the requirements of the national security and development strategy, China has formulated a military strategic guideline of active defense for the new period.

This guideline aims at winning local wars in conditions of informationization. It takes into overall consideration the evolution of modern warfare and the major security threats facing China, and prepares for defensive operations under the most difficult and complex circum-stances. Meeting the requirements of confrontation between war systems in modern warfare and taking integrated joint operations as the basic approach, it is designed to bring the operational strengths of different services and arms into full play, combine offensive operations with defensive operations, give priority to the flexible application of strategies and tactics, seek advantages and avoid disadvantages, and make the best use of our strong points to attack the enemy's weak points. It endeavors to refine the command system for joint operations, the joint training system and the joint support system, optimize the structure and composition of forces, and speed up the building of a combat force structure suitable for winning local wars in conditions of informationization.

This guideline lays stress on deterring crises and wars. It works for close coordination between military struggle and political, diplomatic, economic, cultural and legal endeavors, strives to foster a favorable security environment, and takes the initiative to prevent and defuse crises, and deter conflicts and wars. It strictly adheres to a position of self-defense, exercises prudence in the use of force, seeks to effectively control war situations, and strives to reduce the risks and costs of war. It calls for the building of a lean and effective deterrent force and the flexible use of different means of deterrence. China remains committed to the policy of no first use of nuclear weapons, pursues a self-defensive nuclear strategy, and will never enter into a nuclear arms race with any other country.

This guideline focuses on enhancing the capabilities of the armed forces in countering various security threats and accomplishing diversified military tasks. With the focus of attention on performing the historical missions of the armed forces for the new stage in the new century and with raising the capability to win local wars in conditions of informationization at the core, it works to increase the country's capabilities to maintain maritime, space and electromagnetic space security and to carry out the tasks of counter-terrorism, stability maintenance, emergency rescue and international peacekeeping. It takes military operations other than war (MOOTW) as an important form of applying national military forces, and scientifically makes and executes plans for the development of MOOTW capabilities. China participates in international security cooperation, conducts various forms of military exchanges and promotes the establishment of military confidence-building mechanisms in accordance with this guideline.

This guideline adheres to and carries forward the strategic concept of people's war. In accordance with this guideline, China always relies on the people to build national defense and the armed forces, combines a lean standing force with a powerful reserve force, and endeavors to reinforce its national war potential and defense strength. China is working to set up a mechanism for unified and efficient national defense mobilization, stepping up the mobilization of economy, science and technology, information and transportation, and making improvements in the building of the reserve force. China is striving to make innovations in the content and forms of people's war, exploring new approaches of the people in participating in warfare and support for the front, and developing new strategies and tactics for people's war in conditions of informationization. Moreover, the People's Liberation Army (PLA) subordinates its development to the overall national construction, supports local economic and social development, and consolidates the unity between the PLA and the government, and between the PLA and the people.

III. Reform and Development of the PLA
In the great historical course of China's reform and opening-up over the past three decades, the PLA has invariably taken modernization as its central task, continuously engaged in reform and innovation, comprehensively advanced revolutionization, modernization and regularization, and made important contributions to safeguarding national sovereignty and security, and maintaining world peace. In recent years, the PLA has accelerated RMA with Chinese characteristics, and pushed forward its military, political, logistical and equipment work in a coordinated way, in an effort to achieve sound and rapid development.

Thirty Years of Reform and Development
From the late 1970s and into the 1980s, the PLA set out on the road of building a streamlined military with Chinese characteristics. According to the scientific judgment that peace and development had become the principal themes of the times, it made a strategic shift in its guiding principle for military building from preparations for "an early, large-scale and nuclear war" to peacetime construction, and advanced its modernization step by step in a well-planned way under the precondition that such efforts should be both subordinated to and in the service of the country's overall development. It set the general goal of building a powerful military, revolutionary in nature, modernized and regularized, and blazed a trail for building a lean military with Chinese characteristics. It underwent significant adjustment and reform, and streamlined the size of its armed forces by a million troops, thereby taking an important step forward in making itself streamlined, combined and efficient.

Entering the 1990s, the PLA began to vigorously promote RMA with Chinese characteristics. It established the military strategic guideline of active defense for the new era, based on winning local wars in conditions of modern technology, particularly high technology. It began to adopt a strategy of strengthening the military by means of science and technology, and a three-step development strategy in modernizing national defense and the armed forces, and promoted the coordinated development of national defense and economy. Regarding RMA with Chinese characteristics as the only way to modernize the military, it put forward the strategic goal of building an informationized military and winning informationized wars. Driven by preparations for military struggle, it accelerated the development of weaponry and equipment, stepped up the development of the arms and services of the armed forces, as well as forces for emergency mobile operations, optimized its system and structure, and reduced the number of personnel by 700,000. As a result, its capability of defensive operations increased remarkably.

At the new stage in the new century, the PLA has been striving to create a new situation in its modernization drive at a new historical starting point. With the Scientific Outlook on Development as an important guiding principle for national defense and armed forces building, it has acted in accordance with the strategic thought of balancing economic and national defense development and integrating efforts to enrich the country and strengthen the military. It has been dedicated to performing its new historical missions and improving its capabilities to counter various security threats and accomplish diversified military tasks. It has accelerated the composite development of mechanization and informationization, vigorously conducts military training in conditions of informationization, and boosts innovation in military theory, technology, organization and management, to continuously increase the core military capability of winning local wars in conditions of informationization and the capability of conducting MOOTW.

Promoting the Improvement of Military Training
Regarding military training as the basic approach to furthering the comprehensive development of the military and raising combat effectiveness, the PLA is working to reform training programs, methods, management and support, and create a scientific system for military training in conditions of informationization.

Increasing training tasks. The PLA is intensifying strategic- and operational-level command post training and troop training in conditions of informationization, holding trans-regional evaluation exercises with opposing players, conducting whole-unit night training and carrying out integrated exercises for logistical and equipment support. Moreover, it is attaching more importance to MOOTW training in counter-terrorism, stability maintenance, emergency response, peacekeeping, emergency rescue and disaster relief.

Deepening training reform. The PLA is creating a task list for military training in conditions of informationization, developing a new edition of the Outline for Military Training and Evaluation, and promoting the application of innovations made in training reform. It is also reinforcing the joint training of the services and arms, strengthening functional training, giving prominence to command and coordinate training and the studies of ways of fighting, and improving training in regional cooperation. It is improving on-base training and simulated training, promoting web-based training, and conducting training with opposing players. It is also reforming training evaluation mechanisms, making training standards stricter, and enforcing meticulous management of the whole process and all aspects of military training.

Conducting training in complex electromagnetic environments. The PLA is spreading basic knowledge of electromagnetic-spectrum and battlefield-electromagnetic environments, learning and mastering basic theories of information warfare, particularly electronic warfare. It is enhancing training on how to operate and use informationized weaponry and equipment, and command information systems. It is working on the informationizing of combined tactical training bases, and holding exercises in complex electromagnetic environments.

Strengthening Ideological and Political Work
The PLA insists on putting ideological and political work first, and pushing forward the innovative development of ideological and political work, to ensure the Party's absolute leadership over the armed forces, the scientific development of the military, the all-round development of the officers and men, the increase of combat capabilities and the effective fulfillment of historical missions.

In January 2007 the General Political Department of the PLA issued the Guideline for the Ideological and Political Education of the Chinese People's Liberation Army (Trial). This guideline spells out clearly that such education refers to the work by the Communist Party of China (CPC) to arm the military with political theories and provide it with ideological guidance; scientifically regulates such education for all kinds of PLA forces and personnel; and further strengthens the development of rules and regulations for such education. Pursuant to the guideline, units whose ratios of political education to military training are 3 to 7 and 2 to 8 should devote 54 and 42 workdays, respectively, to political education each year. The PLA persists in arming its officers and men with the theory of socialism with Chinese characteristics, educates them in its historical missions, ideals, beliefs, fighting spirit and the socialist concept of honor and disgrace, and carries forward the fine traditions of obeying the Party's orders, serving the people, and fighting bravely and skillfully. The PLA's ideological and political education adheres to six principles: to be guided by scientific theories, to put the people first, to focus on the central task and serve the overall interests, to aim at concrete results, to educate through practical activities, and to encourage innovation and development. Following these principles, the PLA has flexibly applied and innovatively developed educational forms and means, improved radio, television and network educational facilities, and built military history museums, cultural centers, "homes of political instructors," study rooms, and company clubs and honors exhibitions.

In April 2008 the Central Military Commission (CMC) approved the Regulations of the Chinese People's Liberation Army on the Work of Servicemen's Committees, which was jointly issued by the Headquarters of the General Staff, the General Political Department, the General Logistics Department and the General Armament Department. The document has institutionalized political democracy, economic democracy and military democracy for grass-roots units in the new situation. The servicemen's committee is an organization through which the grass-roots military units practice democracy in political, economic and military affairs and through which the servicemen exercise their democratic rights and carry out mass activities. It exercises the following functions too: to advise on combat readiness training, education and management, logistical support, and weaponry and equipment management of its own unit; to make recommendations on issues concerning the immediate interests of officers and men, such as the selection and promotion of non-commissioned officers (NCOs), selection of qualified enlisted men to enter military educational institutions either through examinations or directly, selection of enlisted men for technical training, and selection of servicemen for commendations and rewards; to supervise officers and men on the performance of their duties and observation of law and discipline; and to protect the collective interests of the unit, and the legitimate rights and interests of officers and men. Consisting of five to seven members chosen by the servicemen's assembly through election by secret ballot, the servicemen's committee works under the leadership of the unit Party branch (or grass-roots Party committee) and the guidance of the unit commanders.

Enhancing the Cost-Effectiveness of Logistical Support
The PLA vigorously promotes integration in logistical support system, outsourcing in logistical support method, informationization in logistical support means, and scientific approach in logistical support management, to build a modern logistics system. In December 2007 the CMC promulgated the Outline for Building a Modern Logistics System, specifying the guidelines, principles, objectives and tasks for the development of modern logistics.

Deepening logistics reform. The PLA persists in promoting re-forms in joint logistics. In April 2007 the Jinan Theater formally adopted the joint logistics system based on the integration of tri-service logistical support. To speed up the outsourcing process, the PLA out-sources the commercial and housing services of combat units stationed in large- and medium-sized cities, general-purpose materials storage, capital construction, logistical equipment production and logistical technical services. To enhance budgeting reforms, it promotes the creation of databases for budget items, strengthens the investment assessment and evaluation of major projects, summarizes and popularizes such practices as the integration of assets management with budget management and the control of expenses concerning administrative consumables, and gradually adopts the practice of using work-related expenditure cards for payment and account settlement. It enlarges the scope of centralized procurement, increases the proportion of procurement through bidding, and extends centralized procurement to non-combat units.

Upgrading logistical support. The PLA has substantially increased funding for education and training, political work, health care, water and electricity supplies, heating, barracks maintenance, etc. It has increased allowances for aviators, sailors and astronauts. It has increased post allowances for officers in grass-roots units and duty allowances for enlisted men. It has raised servicemen's injury and death insurance and board expenses. It has set standards for the subsidies and fees for small, scattered, distant units and units directly under the headquarters. In August 2007 all PLA troops began to replace their old uniforms with the 07 series.

Regulating logistics management. To step up standardization, the PLA is redoubling its efforts in the standardized provision of maintenance funds and centrally allocated supplies, regulating the management of construction-related supplies, and creating step by step a system of logistical support standards and regulations covering supply, consumption and management. It strengthens financial management, spends according to standards and within its budget, and carries out construction according to its financial strength. It pays close attention to the safe management of drinking water, food, medical care, medicine, petroleum, oils and lubricants, transportation and dangerous articles. It is improving the mechanism to prevent and control public health hazards; standardizing the management of military vehicles; conducting a special review of housing for active officers at and above the corps level; imposing strict management on military housing and the lease of unoccupied real estate; and improving the system for the employment of civilians. In January 2007 the CMC promulgated the newly revised Audit Regulations of the Chinese People's Liberation Army. The PLA has launched an in-depth movement to conserve energy and resources by encouraging conservation-minded supply and consumption. It protects the ecological environment of military areas by initiating a grassland conservation project, a pilot project for preventing and alleviating sand storms affecting coastal military facilities, and efforts to harness pollution by military units stationed in the area known as the Bohai Sea rim.

Boosting Integrated Equipment Support
Meeting the requirements of tri-service integration, joint operations, systems building and systems integration, the PLA is continually improving its weaponry and equipment system and elevating integrated equipment support.

Accelerating the building of a modern weaponry and equipment system with Chinese characteristics. Persisting in self-reliance and independent innovation, the PLA gives priority to developing informationized weapons and equipment which can meet the requirements of integrated joint operations, and carries out prioritized and selective retrofitting and upgrading of existing equipment. It has basically established an army equipment system featuring high mobility and three-dimensional assault, a naval equipment system with integrated sea-air capabilities for offshore defensive operations, an air force equipment system with integrated air-land capabilities for both offensive and defensive operations, a surface-to-surface missile equipment system for the Second Artillery Force comprising both nuclear and conventional missiles with different ranges, and an electronic information equipment system featuring systems integration and joint development.

Raising the level of equipment management and the capability of new equipment maintenance and support. The PLA is intensifying the scientific, institutionalized and regular management of equipment, and has adopted a system of accountability to improve weapon and equipment readiness. Emphasis is laid on cultivating the capability of equipment maintenance and support, the techniques and means of which are being gradually shifted from being applicable to equipment of the first and second generations to being applicable to the second and third generations. Overhaul and emergency support capabilities have been basically developed for the main equipment. The PLA has augmented equipment support forces and formed a preliminary system of such forces, with regular forces as the backbone, reserve forces as the reinforcement, and backup forces as the supplement. Equipment manufacturing units have been ordered to rehearse the mobilization of technical support forces, and approaches to civil-military integrated support have been explored.

Adjusting and reforming the equipment procurement system. In the past two years, the PLA has further expanded the scope of competitive, centralized and integrated procurement. In line with the demand to separate and balance planning, contract fulfillment, contract supervision and contract auditing, the PLA has adjusted and improved the organizational system for equipment procurement, and reformed the system of resident military representatives in factories.

Speeding up Informationization
Actively coping with the challenges presented by the worldwide RMA, the PLA extensively applies information technology, develops and utilizes information resources in various fields of military building, and strives to take a road of military informationization with Chinese characteristics which highlights the leading role of information, pursues composite development, promotes independent innovation and facilitates transformation.

Starting with command automation in the 1970s, the PLA has shifted the focus of informationization from specific areas to trans-area systems integration, and is on the whole at the initial stage of comprehensive development. Currently, aiming at integration, the PLA is persisting in combining breakthroughs in key sectors with comprehensive development, technological innovation with structural reform, and the development and building of new systems with the modification of existing ones to tap their potentials; enhancing systems integration; stepping up efforts to develop and utilize information resources; and gradually developing and improving the capability of fighting based on information systems.

Achievements have been made in the building of military information systems, with the priority being given to command information systems. The integrated military information network came into operation in 2006, resulting in the further improvement of the information infrastructure, basic information support and information security assurance. Progress has been made in the building of command and control systems for integrated joint operations, significantly enhancing the capability of battlefield information support. IT-based training methods have undergone considerable development; surveying and mapping, navigation, weather forecasting, hydrological observation and space environment support systems have been further optimized; a number of information systems for logistical and equipment support have been successfully developed and deployed; and full-scale efforts in building "digital campuses" have begun in PLA educational institutions.

Main battle weapon systems are being gradually informationized. The focus is to increase the capability of the main battle weapon systems in the areas of rapid detection, target location, friend-or-foe identification and precision strikes. Some tanks, artillery pieces, ships and aircraft in active service have been informationized, new types of highly informationized combat platforms have been successfully developed, and the proportion and number of precision-guided munitions are on the rise.

The conditions for informationization have been improved. A leadership, management and consultation system for informationization has been basically set up, and the centralized and unified leadership for informationization has been strengthened. Theoretical explorations and studies of key practical issues related to informationization have been continuously intensified, medium-and long-term plans and guidance for informationization of the military formulated and promulgated, technical standards revised and refined, and institutional education and personnel training catering to the requirements of informationization strengthened.

Stepping up Personnel Training
The PLA is further implementing the strategic project for talented people, improving its training system and laying stress on the training of commanding officers for joint operations and high-level technical experts in an effort to cultivate a large contingent of new-type and high-caliber military personnel.

In April 2008, the CMC issued Opinions on Strengthening and Improving the Officers Training Work of the Armed Forces, explicitly requiring the establishment and improvement of the service-long and all-personnel training system, which takes level-by-level training as the backbone and on-the-job training as the supplement, and matches training with assignment. A situation is to be created in which institutional education is linked with training in units, education in military educational institutions is carried on in parallel with education through regular institutions of higher learning, and domestic training is combined with overseas training.

Strengthening the training of commanding officers for joint operations. Various measures are being taken to step up efforts to train commanding officers for joint operations, such as institutional education, on-the-job study and rotation of posts. Incorporating joint operations into the whole training process, the PLA carefully distinguishes between the training tasks of educational institutions of different levels and types, and couples institutional education with training in units, so as to establish a system for training joint operations commanding officers which emphasizes both institutional education and practice in units. The PLA has launched the Key Projects of Military Educational Institutions and made step-by-step progress in these projects.

Selecting and training officer candidates. In October 2007 the CMC approved and the four general headquarters/departments jointly promulgated the Regulations of the Chinese People's Liberation Army on the Admission Work of Educational Institutions, regulating the admission of high-school graduates and enlisted men into military educational institutions. At the end of 2007 the Ministry of Education and the General Political Department of the PLA co-sponsored a conference on the issue of training PLA officers via regular institutions of higher learning. At present, there are117 colleges and universities with defense students. The PLA has selected nearly 1,000 key middle schools in the various provinces and municipalities as the main sources of defense students.

Creating a favorable environment for cultivating talented people. The PLA has established and improved a mechanism for rewarding and inspiring talented people, issuing high rewards to outstanding commanding officers, staff officers and technical experts, as well as teams which have made great contributions in scientific and technological innovation. Since 2007 additional funds amounting to RMB 700 million have been devoted to talent cultivation. In July 2007 the CMC promulgated the Provisions of the Armed Forces on Attracting and Retaining High-level Specialized Technical Personnel, specifying effective measures to attract and retain particularly leading scientists, first-rate personnel in specific disciplines and technical experts. In March 2008 the Guideline of the Chinese People's Liberation Army for the Evaluation of Commanding Officers, the Implementation Measures of the Chinese People's Liberation Army on the Evaluation of Commanding Officers and the Standards of the Chinese People's Liberation Army for the Evaluation of Commanding Officers (Trial) were published, which marked the initial establishment of a system for the evaluation of commanding officers in accordance with the requirements of scientific development.

Persisting in Governing the Forces in Accordance with the Law
The PLA persists in taking it as the basic requirement of the regularization drive to govern the armed forces in accordance with the law, and emphasizes scientific legislation and strict law enforcement to enhance its level of regularization.

In the past 30 years of reform and opening-up the military legislative system has been improved step by step, and remarkable achievements have been made in military legislation. In 1988 the CMC set up a legal organ, and the general headquarters/departments, Navy, Air Force, Second Artillery Force and military area commands designated specific departments to be in charge of legal affairs. In 1997 the Law of the People's Republic of China on National Defense was promulgated, specifying that the CMC enacts military regulations in accordance with the Constitution and relevant laws. The Law of the People's Republic of China on Legislation promulgated in 2000 further defined the legislative authority of the CMC, general headquarters/departments, Navy, Air Force, Second Artillery Force, and military area commands. By October 2008, the National People's Congress (NPC) and its Standing Committee had made 15 laws and law-related decisions concerning national defense and armed forces building; the State Council and the CMC had jointly formulated 94 military administrative regulations; the CMC had formulated 215 military regulations; and the general headquarters/departments, Navy, Air Force, Second Artillery Force, military area commands and People's Armed Police Force (PAPF) had enacted more than 3,000 military rules and regulations. In June 2007 and December 2008, the NPC Standing Committee ratified respectively the Treaty on the Temporary Stay of the Army of One Party in the Territory of the Other Party during the Period of Joint Military Exercises between the People's Republic of China and the Russian Federation and the Agreement among the Member States of the Shanghai Cooperation Organization on Conducting Joint Military Exercises.

The PLA persists in governing the forces strictly and in accordance with the law, and improves the mechanism for making decisions and providing guidance in accordance with the law in an effort to institutionalize and regularize military, political, logistical and equipment work. It practices scientific management, strictly enforces rules and regulations, and incorporates the cultivation of proper style and strict discipline into the routine education and administration of the forces. Through strict training and daily cultivation, the PLA aims to build a force with a refined military posture, strict discipline and fine work style.

Taking disseminating knowledge of the law as an important part of strengthening all-round building, the PLA places emphasis on disseminating legal knowledge, and is stepping up efforts to popularize knowledge of the law with a clear aim and in an active and effective way. Units with security tasks in the 2008 Beijing Olympics and Paralympics organized officers and men to study relevant laws and regulations to enhance their legal awareness and their capability of dealing with emergencies in accordance with the law. Officers and men of units tasked with international peacekeeping missions and of naval ships making port calls have been organized to study the United Nations Charter, the United Nations Convention on the Law of the Sea, etc. In November 2007 the Chinese government established the National Committee for International Humanitarian Law, under the arrangement and coordination of which relevant military agencies disseminate knowledge of and implement international humanitarian law within the PLA.

+++++++++++++++
+++++++++++++++
XIII. International Security Cooperation
China persists in developing friendly relations, enhancing political mutual trust, conducting security cooperation and maintaining common security with all countries on the basis of the Five Principles of Peaceful Coexistence.

Regional Security Cooperation
The Chinese government is actively involved in multilateral cooperation within the framework of the Shanghai Cooperation Organization (SCO). At the Bishkek Summit in August 2007 the SCO member states concluded the Treaty on Long-Term Good-Neighborly Relations, Friendship and Cooperation, laying a solid political and legal foundation for security cooperation and ushering in a new phase of political mutual trust among the member states. Over the past two years, the member states have also signed the Agreement on Conducting Joint Military Exercises, the Agreement on Cooperation of Defense Ministries and the Agreement of SCO Governments on Cooperation in Combating the Illegal Circulation of Weapons, Ammunition and Explosives, finalized such legal documents as the Agreement on the Training of Counter-Terrorism Professionals, and launched cooperation in such new areas as information security by formulating the Action Plan to Ensure International Information Security. Procurators-general, heads of supreme courts, defense ministers, and leaders of law enforcement and security agencies from the member states have regularly held meetings, deepening cooperation in the justice, defense, law enforcement, security and other fields.

China attaches great importance to the ASEAN Regional Forum (ARF). At the 14th ARF Ministerial Meeting in August 2007 China stressed that the new security concept is based on the diversity and common interests of the Asia-Pacific region, and accords with the inherent law and requirements of the region's pursuit of peace, development, progress and prosperity. In the past two years China has co-hosted with Indonesia and Thailand respectively the ARF Round Table Discussion on Stocktaking of Maritime Security Issues and the ARF Seminar on Narcotics Control. The ARF General Guidelines for Disaster Relief Cooperation proposed and drafted by China was adopted at the 14th ARF Ministerial Meeting, making it the first ARF framework document providing guidance for disaster relief cooperation.

China-ASEAN and ASEAN Plus Three (China, Japan and the Republic of Korea) cooperation in non-traditional security fields is developing in depth. At the China-ASEAN Summit and the ASEAN Plus Three Summit, held respectively in January and November 2007,China put forward a series of initiatives for strengthening cooperation in non-traditional security fields, and emphasized the importance of conducting institutionalized defense cooperation and military exchanges. China hosted the First China-ASEAN Dialogue between Senior Defense Scholars (CADSDS) in March 2008 and the Second ASEAN Plus Three Workshop on Disaster Relief by Armed Forces in June 2008.

Participating in UN Peacekeeping Operations
As a permanent member of the UN Security Council, China has consistently supported and actively participated in the peacekeeping operations consonant with the spirit of the UN Charter. Since 1990 the PLA has sent 11,063 military personnel/time to participate in 18 UN peacekeeping operations. Eight lost their lives on duty. As of the end of November 2008, China had 1,949 military peacekeeping personnel serving in nine UN mission areas and the UN Department of Peacekeeping Operations. Among them, there were 88 military observers and staff officers; 175 engineering troops and 43 medical personnel for the United Nations Organization Mission in the Democratic Republic of the Congo (UNMONUC); 275 engineering troops, 240 transportation troops and 43 medical personnel for the United Nations Mission in Liberia (UNMIL); 275 engineering troops, 100 transportation troops and 60 medical personnel for the United Nations Mission in the Sudan (UNMIS); 275 engineering troops and 60 medical personnel for the United Nations Interim Force in Lebanon (UNIFIL); and 315 engineering troops for the African Union/United Nations Hybrid Operation in Darfur (UNAMID). Since 2000, China has sent 1,379 peacekeeping policeman/time to seven mission areas. At present, 208 Chinese peacekeeping policemen are in Liberia, Kosovo, Haiti, Sudan and East Timor for peacekeeping operations.

Military Exchanges and Cooperation with Other Countries
Implementing the nation's foreign policy, the PLA develops cooperative military relations with other countries that are non-aligned, non-confrontational and not directed against any third party, and engages in various forms of military exchanges and cooperation in an effort to create a military security environment featuring mutual trust and mutual benefit.

Creating a new situation in military diplomacy which is open, practical and dynamic. China has established military ties with over 150 countries, and has military attach offices in 109 countries. A total of 98 countries have military attach offices in China. In the past two years senior PLA delegations have visited more than 40 countries, and defense ministers and chiefs of the general staff from more than 60 countries have visited China. Practical cooperation between the military forces of China and Russia at various levels and in multiple fields has continued to develop in depth. The military forces of the two sides have deepened their strategic mutual confidence and held frequent exchanges of high-level visits. The defense ministers of the two countries have a direct telephone link, which is the first of its kind between China and another country. China-US military relations have made gradual progress. The two countries have formally established a telephone link between China's Ministry of National Defense and the US Department of Defense, held the first exchange of their NCOs, and formally launched military archive cooperation on information relating to U.S. military personnel missing in action around the period of the Korean War. Meanwhile, China-Japan defense relations have made headway. The two sides have held the seventh and eighth China-Japan Defense and Security Consultation, made their first exchange of port calls by naval ships, and held the first consultation over the establishment of a maritime liaison mechanism between their teams of experts. China's defense exchanges with its neighbors, including ASEAN, India and Pakistan, have been further expanded. China has begun to hold defense and security consultations with India. The channels of communication between the defense sectors and military forces of China and European countries remain open. China's military cooperation with developing countries has been strengthened.

Actively holding bilateral or multilateral joint military exercises with other countries. Since 2007 China has held over 20 joint military exercises or joint training exercises with a score of countries. In August 2007, within the framework of the SCO, China, Russia, Kazakhstan, Kyrgyzstan, Tajikistan and Uzbekistan held a joint counter-terrorism military exercise in the Xinjiang Uygur Autonomous Region, China, and Chelyabinsk, Russia, focusing on the task of combating terrorism, separatism and extremism. This was the first time for the PLA to participate in a major land-air joint exercise outside the Chinese territory. In July 2007 and July 2008 China and Thailand conducted joint counter-terrorism training involving both countries' army special operations respectively in Guangzhou, China, and Chiang Mai, Thailand. In December 2007 and December 2008, armies of China and India staged joint counter-terrorism training exercises respectively in Kunming, China and Belgaum, India. During the past two years, the Chinese Navy has held bilateral joint maritime training exercises with the navies of 14 countries, including Russia, the United Kingdom, France, the United States, Pakistan, India and South Africa. China has also conducted various forms of multilateral joint maritime training exercises with relevant countries, focusing on various tasks. In March 2007, China held the "Peace-2007" joint maritime training exercise in the Arabian Sea with seven other countries, including Pakistan. In May 2007 China and eight other countries, including Singapore, conducted a multilateral joint maritime exercise in Singaporean waters within the framework of the Western Pacific Naval Symposium (WPNS). In October the same year China, Australia and New Zealand staged a joint maritime search-and-rescue training exercise in the Tasman Sea.

Conducting cooperation and exchanges in personnel development. China is sending an increasing number of military students overseas. In the past two years it has sent over 900 military students to more than 30 countries. Twenty military educational institutions in China have established and maintained inter-collegiate exchange relations with their counterparts in over 20 countries, including the United States, Russia, Japan and Pakistan. Meanwhile, some 4,000 military personnel from more than 130 countries have come to China to study at Chinese military educational institutions.

To further military exchanges and cooperation, and enhance mutual military confidence, China's Ministry of National Defense officially set up an spokesperson system in May 2008. The newly-founded Information Office of the Ministry of National Defense of the PRC releases important military information through regular or irregular press conferences and written statements.
==========================================

1

