

CHINA'S ECONOMIC GOVERNANCE

KEY PEOPLE AND INITIATIVES

NOVEMBER 2018

INFOGRAPHIC BY YUANZHUO WANG AND JAMES EVANS

KEY:

- "The Core" of the Leadership
- Members of the CCP-CC Politburo Standing Committee (PSC) and other national-rank leaders not in retirement
- Members of the CCP-CC Politburo (PB) (vice-national rank) and key projects overseen by State Council Vice Premiers
- Key economic officials minister-rank and above assigned to each vice premier; many ministers work in supporting roles on multiple initiatives including on those under other VPs; names in red indicate vice-national rank

Name Position

- R CCP-CC Commission on Comprehensively Deepening Reform
- E CCP-CC Finance and Economics Commission
- A CCP-CC Audit Commission
- Chair
- Vice Chair
- Office Director
- Member

- 1 Official order of PSC members
- ★ "Three Tough Battles" declared by Xi
- * PS of the organ is different from the minister
- PRC People's Republic of China
- CCP-CC Central Committee of the Chinese Communist Party
- CMC Central Military Commission
- NPC-SC National People's Congress Standing Committee

- CPPCC Chinese People's Political Consultative Conference
- CCDI CCP Central Commission for Discipline Inspection
- PS CCP Party Secretary
- PSC Politburo Standing Committee

Source: Chinese government announcements on coordinating group leadership, meeting attendance, and inspection visits

