

PREFACE

In 1921, the great Communist Party of China (CPC)

was born to assume the historic mission of China's national

rejuvenation. Its 100-year journey surges forward with

great momentum. Its original aspiration remains even firmer

one hundred years later. In the past 100 years, the Party

has insisted its original aspiration and mission for seeking

happiness for the Chinese people and rejuvenation for the

Chinese nation. It united and led the people of all ethnic groups

to make epic accomplishments through fighting bloody battles,

working hard for prosperity, as well as reforming and opening

up. Unprecedented transformation has taken place in China.

The Socialism with Chinese characteristics has entered a new

era. The Chinese nation has made a great leap from standing

up, growing prosperously to becoming stronger. The people's

liberation army was established and led by the CPC. Since its

creation, it has been closely linked to the Party and has always

acted and fought under the absolute leadership of the Party.

It has gone through wars and difficult times, making great

sacrifices in exchange for more and more glorious victories,

achieving great historical merit on behalf of the Party and

people. History has proved that the Party's absolute leadership

over the military is the root and soul of the people's liberation

army. A hundred years on from its founding, the Communist

Party of China is still in its prime, and remains as determined

as ever to achieve lasting greatness for the Chinese nation. In

the new journey of building a great modern socialist country in

all respects, the people's liberation army will always follow the

Party's lead, and will focus closely on realizing the Party's goal

of building a strong military in the new era, namely building

the people's military into world-class military that obeys the

Party's command, by which it can fight and win, and maintain

excellent conduct. The people's liberation army will always

stay true to its original aspiration and founding mission with

tireless efforts, resolutely safeguard national sovereignty,

security and development interests, and boldly advance

toward fulfilling the Chinese Dream of national rejuvenation!

Establishing and Leading the New People's Military
to Win the Great Victory in Chinese Revolutionary Wars

In July 1921, the Communist
Party of China (CPC) was born
am id domes t i c t u rmo i l and
foreign aggression. It started
to unite and lead the Chinese
people to fight tenaciously for
national independence and the
liberation of the people. In the face
of strong enemies and lessons
learnt at the cost of blood, the
CPC built a people's liberation
army and embarked on the right
revolutionary path, using rural
areas to encircle the cities and
seizing state power with military
force. The fundamental principle
and system of absolute Party
leadership over the military was
initiated in the Nanchang Uprising
(1927), established at Sanwan
Reorganization (1927), confirmed
at the Gutian Conference (1929),
and kept enriching in revolutionary
struggles. Under the leadership of
the CPC, the people's liberation
army fought in bloody battles
to defeat exceptionally f ierce
enemies at home and abroad,
and succeeded in the Agrarian
Revolutionary War, the War of
Resistance against Japanese
Aggress ion and the War o f
Liberation, thus laying a solid
foundation for the establishment of
the People’s Republic of China in
which the people are the masters.

Chapter I

“Our tenent is that the Party
commands the gun, and not
vice versa.”

——Mao Zedong

Section 1 Military Exploration in Early Days

Since the CPC was founded in 1921, it had actively promoted cooperation with the Kuomintang
(KMT) in establishing the Whampoa Military Academy, initiated and led political work in the National
Revolutionary Army. It trained a group of its own military cadres, took direct control of some revolutionary
armed forces, actively organized and established armed forces of the workers, peasants and the public,
and later actually led the political work in the Northern Expedition (1926-1927). The CPC's military
exploration in early days provided essential preparations for the founding of people's liberation army and
the conduct of armed struggles.

On July 23, 1921, the First National Congress of the Communist Party of China opened in Shanghai, officially announcing
the birth of the CPC. This was an epoch-changing moment. The site of the first CPC National Congress in Shanghai and the
Red Boat on Nanhu Lake in Jiaxing are considered as the ''birthplace'' of the CPC, where the Party's dream sets sail. The photo
shows the site of the first CPC National Congress and the Red Boat on Nanhu Lake in Jiaxing.

In 1924, the CPC collaborated with the KMT
in creating the Whampoa Military Academy (WMA)
and helped the KMT establish a system of party
representatives and political departments in the WMA
and the National Revolutionary Army. The photo shows
the former site of the WMA.

Section 2 Founding and Development of
the People's Military

After the failure of the Nationalist Revolution in China (1924-1927), the CPC independently
raised the banner of revolution and led the Chinese people's anti-imperialist and anti-feudal struggles
into a period of the Agrarian Revolutionary War (1927-1937). The Party combined general principles
of Marxism with the concrete practices of the Chinese revolution and established the new people's
military. It set up rural bases for the revolution and embarked on the right revolutionary path, using
rural areas to encircle the cities and seizing state power with military force. During the arduous
Agrarian Revolutionary War, the People's military endured severe tests and continued to grow and
develop, laying a solid foundation for the great victory of the Chinese revolution.

I n S e p t e m b e r 1 9 2 7 ,
Mao Zedong led the troops of
the Autumn Harvest Uprising
in Yongxin County, J iangx i
P rov ince , to ca r ry ou t the
Sanwan Reorganization, which
established the CPC's branches
in the companies and soldiers'
c o m m i t t e e s a t a l l l e v e l s ;
implemented a democrat ic
sys tem to ensure po l i t i ca l
equality between officers and
soldiers; and established the
Party 's leadership over the
military in terms of institutional
arrangements. The Sanwan
Reorganization serves as an
important start in building the
new people's military under the
proletarian leadership. (The
Sanwan Reorganization, by Xu
Baozhong and Li Zehao, in 1977)

After the Nationalist Revolution, the CPC began to understand the importance of an agrarian revolution and a
revolutionary army of its own. The Nanchang Uprising on Aug. 1, 1927 marks the first military resistance against KMT
counterrevolutionaries. The Nanchang Uprising, together with the Autumn Harvest Uprising and the Guangzhou Uprising in
1927, as well as the armed uprisings in many other regions, marked the beginning of the CPC's independent leadership of
revolutionary wars and the creation of a people's military, opening up a new era of the Chinese revolution. (The Nanchang
Uprising, by Li Binghong, in 1960)

The Gutian Conference was successfully held in December 1929. It summarised the rich experience drawn from the
battle against various erroneous ideas and tendencies in the Party since the founding of the Red Army in 1928. It unified
understanding and thinking, unanimously adopted the resolution of the conference and elected the new Front Committee
of the 4th Army of the Chinese Workers' and Peasants' Red Army with Mao Zedong as its secretary. The Gutian Conference
resolution is a guiding document for the building of both the CPC and the Red Army, and is an important milestone in the
development of the Party and the People's military. Since then, political work has played a decisive role for the survival and
development of the military. (The Gutian Conference, by He Kongde, 1972)

Mao Zedong put forward the concept of an armed independent regime of workers and peasants in light of the realities of
the Chinese revolution when he led his troops to the Jinggang Mountain. This concept explained that the Chinese revolution must
create rural bases for the revolution, and that the development of the Red Army and rural bases must be used to promote the
national revolution to a climax. This marked the basic formation of the Chinese Communists' theory that the Chinese revolution
must take the path of using rural areas to encircle the cities to win countrywide victory. (A Single Spark can Start a Prairie Fire, by
Wu Ziqiang, Wu Shanming and Wu Guoting, 1977)

The Central Red Army began its long march due to the defeat of the fifth countercampaigns against
''encirclement and suppression''. In January 1935, the Political Bureau of the CPC Central Committee (CPCCC) held
an enlarged meeting in Zunyi, which established Mao Zedong's leadership of the CPCCC and the Red Army. The
Zunyi Conference saved the Party, the Red Army and the Chinese revolution at a critical moment in history. (The Zunyi
Conference, by Shen Yao Yi, 1997)

In 1936, the three major forces of the Red Army joined forces with each other and the Long March came to a
victorious end. Under the leadership of CPC, the Red Army was ready to go to the battlefield in the War of Resistance
against Japanese Aggression, and take on the historical responsibility of saving the nation from peril. The photo shows
the roadmap of the Red Army's Long March.

In 1931, the Japanese
imperialists blatantly launched
the September 18th Incident,
which marked the beginning of
regional war of resistance against
Japanese aggression in China. The
CPC took the lead in raising the
banner of armed resistance against
Japanese aggression and called
for a national revolutionary war to
expel Japanese imperialists from
China. The photo shows soldiers
of the Chinese Northeast People's
Revolutionary Army in a tough fight
against Japanese invaders.

On 7 July 1937, the Japanese aggressors launched the Lugou Bridge Incident (July 7th Incident), which led to the outbreak
of war of resistance by the whole nation. From 22 to 25 August 1937, the CPC Central Committee convened an enlarged meeting
of the Political Bureau in Fengjia Village, Luochuan, northern Shaanxi Province (known as the Luochuan Conference) and formally
established the general policy of a total war approach and the strategy of protracted war. The conference decided to establish
the Revolutionary Military Commission of the CPC Central Committee (CMC) to strengthen the Party’s absolute leadership over
the military. The conference also stressed the need to uphold proletariat leadership in the united front. It also started to launch
independent guerrilla warfare in mountainous area behind enemy line. (Traditional Chinese painting, The Luochuan Conference, by
Liu Shuyi, 2021)

Section 3 Victory in the War of Resistance Against
Japanese Aggression by the Whole Nation

During the war of resistance, the CPC was an active advocate for the united national front based
on CPC-KMT cooperation against Japanese aggression. It adhered to the general principles of nation-
wide war of resistance, the strategy of protracted war, and the principle of independence. It led the
people's armed forces against Japanese aggression to carry out extensive guerrilla warfare in the
enemy's rear area echoing the center stage battlefield to create a strategic situation of fighting the
enemy together. In particular, when the war entered the stage of strategic stalemate, they fought the
enemy head-on and became a mainstay in the national war of resistance, making great contributions to
the final victory of the war of resistance against Japanese aggression.

From late August to late September 1937, divisions of the Eighth Route Army crossed the Yellow River to the anti-
Japanese front. From August 1940 to January 1941, the Eighth Route Army headquarters launched the largest and longest
strategic offensive campaigns in northern China since the start of the war of resistance, also known as the Hundred-
Regiment Campaign. It dealt a heavy blow to Japan’s "prison cage" strategy, increased prestige of the CPC and the Eighth
Route Army, and boosted the confidence of the entire nation. The photo shows one of the Eighth Route Army’s positions in
the Lailing Campaign, part of the second phase of the Hundred-Regiment Campaign .

From February 17 to April 14, 1943, the Japanese troops carried out a "mopping-up" operation against the Chinese
resistance base in northern Jiangsu province. No. 4 Company, No. 19 Regiment, No. 7 Brigade of the New Fourth Army was
ordered to cover the transfer of party and government organs of the Huaihai District, and was besieged by the Japanese troops
at Liulaozhuang, north of Huaiyin, where the whole company fought for one whole day and sacrificed their lives. Later, the No. 7
Brigade re-established its No. 4 Company and named it "Liulaozhuang Company". In his article ''The Heroism of the New Fourth
Army and the Eighth Route Army'', Zhu De, commander-in-chief of the Eighth Route Army, praised the Liulaozhuang Company as
''the highest embodiment of heroism by our officers and soldiers''. (The Bloody Battle of Liulaozhuang, by Chen yuming, 2005)

The Seventh National Congress of the CPC, convened from April to June 1945, established
Mao Zedong Thought as the guiding ideology of the Party and enshrined it in the Party Constitution.
The congress adopted reports on political, military and organisational matters, as well as political and
military resolutions and a new Party Constitution. The congress summarised experiences of China's
New Democratic Revolution in the past 20 years; formulated political principles, programme and
strategies for defeating Japanese invaders and building new China. It laid political, theoretical and
organizational foundations for the Party to lead the people to victory in the War of Resistance against
Japanese Aggression and the New Democratic Revolution throughout the country. On August 15,
1945, the Japanese Emperor issued an imperial edict of surrender, declaring unconditional surrender.
On September 2, a surrender ceremony took place aboard US battleship USS Missouri (BB-63) in
Tokyo Bay, marking the victorious end of the Chinese People's War of Resistance Against Japanese
Aggression and the World Anti-Fascist War. The photo shows Mao Zedong making a speech at the
Seventh National Congress of the CPC.

Section 4 Great Victory in the War of Liberation (1945-1949)

After the victory in of the War of Resistance against Japanese Aggression, China faced a serious
struggle between two kinds of fate and future. Chinese people were eager for peace, democracy and a new
China. The CPC, representing fundamental interests of the people, made great efforts to strive for peace
and democracy. Following the outbreak of a full-scale civil war, the Party led the people‘s military in active
defense, took resolute actions to utterly defeat the KMT’s military attacks, and then shifted to strategic
offensive in a timely and appropriate manner. Later, it launched several decisive battles and strategic pursuits
to overthrow the reactionary KMT rule, and seized a national victory of the New Democratic Revolution.

Fol lowing the victory in the War of
Resistance Against Japanese Aggression, the
CPC made a decision that Mao Zedong would
go to Chongqing to negotiate with the KMT for
peace and democracy. The Minutes of Meeting
Between the Representatives of the Kuomintang
and the Communist Party of China was signed
on October 10, 1945. Subsequently the two
sides reached an agreement on the "cessation
of military conflicts in China". In the mean time,
to prepare a civil war launched by the KMT, the
CPCCC established a strategic guideline of
"northward development and southward defense",
redistributed strategic areas, formed field corps
capable of mobile operations and established a
centralised and unified command structure. The
photo shows Mao Zedong returning to Yan'an
after the signing of the October 10th Agreement.

In June 1946, the KMT forces
attacked the Central Plains Liberated Area
and triggered a nation-wide civil war. In
accordance with the strategic guideline of
active defense approved by the CPCCC
and the Central Military Commission,
troops of the People‘s Liberation Army
(PLA), taking into account realities in their
own strategic areas, employed flexible
strategies and tactics to thwart the attacks
of the KTW forces. At the same time,
the political work of the people’s military
was also effective, with the Gao Shuxun
movement, merit-winning and solidatory
mutual-assistance campaigns being
carried out to promote troops building
and improve combat capabilities. The
photo shows a unit of the East China Field
Army advancing towards Menglianggu.

During this period, the system of Party committee was restored and improved in the people's military; a strict
system of reporting and requesting for instructions was established; the Three Main Rules of Discipline and Eight Points
for Attention of the Chinese People's Liberation Army was re-enacted; and a new-style theoretical education movement
in the military and a movement for democracy were launched. All these further strengthened the absolute leadership of
the Party over the military and raised political and discipline awareness of the troops. The photo shows the party branch
of a company, No. 2 Column, Jinchaji (Shanxi-Chahaer-Hebei) Military Region being re-elected.

Over a year later, the CPCCC decided
not to wait for the complete defeat of
enemy's strategic offensive but immediately
shift to a nationwide counter-offensive by
pushing the main force to the outer front to
draw the war to the KMT's areas. From June
to September 1947, Liu (Bo Cheng) and
Deng (Xiao Ping), Chen (Geng) and Xie (Fu
Zhi), Chen (Yi) and Su (Yu) played a decisive
strategic role by advancing three armies into
the Central Plains. The PLA's corps in the
inner and outer fronts fought closely with
each other. A general posture of strategic
offensive began to take shape.

In September 1948, an enlarged meeting of the Political Bureau of the CPCCC was convened, namely "September
Meeting", to make important theoretical, political and organisational preparations for the People's Liberation Army (PLA) to
fight major annihilation wars, occupy major cities, wipe out heavy KMT forces and accelerate the final victory in the national
War of Liberation. Jinan Campaign marked the beginning of the strategically decisive engagement. The three major
campaigns, Liaoshen, Huaihai and Pingjin destroyed main military forces of the KMT and laid the foundation for the victory
of the Chinese revolution throughout the country. (Painting: Striving for National Victory, by Yin Rongsheng, 1980)

In March 1949, the CPCCC convened the Second Plenary Session of the Seventh Central Committee to set
out basic policies in politics, economics and foreign affairs after the Party’s national victory. Mao Zedong proposed
on the conference three ways to settle remaining KMT forces. On December 30, 1948, Xinhua News Agency
published an editorial written by Mao Zedong under the title, ''To the End of the Revolution''. On April 21, 1949,
Mao Zedong and Zhu De issued an order to ''march across the country''. The PLA launched Crossing Yangtze
River Campaign, captured Nanjing and declared the collapse of the reactionary rule of the KMT. It succeeded in
capturing Shanghai, then marched to the south-central, northwestern and southwestern provinces and liberated
most part of the country, ushering in the birth of the People's Republic of China and the great victory of China's
New Democratic Revolution. The photo shows PLA soldiers on top of the KMT's Office of the President in Nanjing
on April 23, 1949.

Building a Combined Military to Defend China

Chapter II

With the founding of People's
Republic of China (PRC), the CPC
united and led the Chinese people
to complete the socialist revolution,
establish the basic socialist system
and promote socialist construction.
By establishing and improving the
national military leadership system
and formulating and improving
laws and regulations governing the
relationship between the Party, the
nation and the armed forces, the
tenent ''the Party commands the gun''
became the state will, thus realising
the Party 's leadership over the
military and the nation's leadership
o v e r t h e m i l i t a r y. U n d e r t h e
leadership of the CPC, the people's
military has promoted the building
of a modern and standardized
revolutionary military, which actively
participated in the socialist revolution
and construction, defended the
motherland, the people and their
activities, successfully fought US
aggression and aided Korea, and
conducted a number of self-defense
operations on the borders. Those
operations greatly boosted China's
international prestige andpower.
The people's military, under the
leadership of the CPC, provided a
strong backing for the consolidation
of the people's polit ical power,
China's status as a major power and
dignity of the Chinese nation.

 “We will have not only a strong
army, but also a strong air force
and a strong navy.”

——Mao Zedong

Section 1 Establishment of a Basic Military System that is
Compatible with Our National and Political Systems

The CPC has integrated the people's military into national system and established a basic military
system that is compatible with the national and political systems of China. The fundamental principle of
the Party's absolute leadership over the military and related system, has been continuously enriched and
developed in theory and strengthened in practice, so that the people's military maintains its character,
purpose and essence, and is always subordinate to the Party's ruling mission as a faithful defender of the
interests of the nation and the people.

 In September 1949, the Common Programme of the Chinese People's Political Consultative Conference and

the Organic Law of the Central People's Government of the People's Republic of China, were adopted by the First

Plenary Session of the Chinese People's Political Consultative Conference. The Conference established the People's

Revolutionary Military Commission of the Central People's Government (the Central Military Commission) as the supreme

administrative organ of China's military. On October 1, 1949, the first meeting of the Central People's Government

appointed Mao Zedong as Chairman of the People's Revolutionary Military Commission and Zhu De as Commander-in-

Chief of the People's Liberation Army. On October 19, the third meeting of the Central People's Government Commission

announced the full list of members of the People's Revolutionary Military Commission. The photo shows the venue of the

First Plenary Session of the Chinese People's Political Consultative Conference.

 The First Session of the First National People's Congress of the People's Republic of China was held in Beijing from 15

to 28 September, 1954. The Conference made a decision to establish the National Defense Commission and the Ministry of

National Defense of the People's Republic of China, and discontinue the establishment of the People's Revolutionary Military

Commission of the Central People's Government. This conference reviewed and adopted the first Constitution of the PRC,

specifying that the President of the People's Republic of China should be in charge of the national armed forces and also

serve as the Chairman of the National Defense Commission. On September 28, 1954, the Political Bureau of the CPC Central

Committee (CPCCC) made a Resolution on the Establishment of the Party's Military Commission, making it clear that the

Party's Military Commission should be subordinate to the Political Bureau and the Secretariat of the CPCCC to lead the overall

military work.

Central Military Commission of the
Communist Party of China

(September 1954)

Chairman Mao Zedong

Members Zhu De
Chen Yi
Ye Jianying

Peng Dehuai
Deng Xiaoping

Lin Biao
Luo Ronghuan

Liu Bocheng
Xu Xiangqian

He Long
Nie Rongzhen

Secretary
General

Huang Kecheng

Co-opted
Members
(Nov. 1956)

Huang Kecheng
Wang Shusheng

Su Yu
Xu Guangda

Chen Geng
Xiao Hua

Tan Zheng
Liu Yalou

Xiao Jinguang
Hong Xuezhi

F r o m D e c e m b e r 7 , 1 9 5 3
to January 26, 1954, the National
Conference of Senior Party Cadres
of the Military System was held to
comprehensively summarise the military
work since the founding of the PRC;
to study in depth a number of major
issues that must be resolved in military
buildup; to identify the general policy
and mission of the PLA's buildup;
and to make general planning and
arrangements for the development of
the military. The conference made it
clear that strengthening the leadership
of the Party and political work was the
fundamental guarantee for building a
modern revolutionary military. The photo
shows Zhu De delivering the opening
speech at the conference.

I n M a r c h 1 9 5 6 , w i t h t h e
approval of Mao Zedong, an enlarged
meeting of the CMC was held in
Beijing, where Peng Dehuai delivered
the Report on Strategic Principles
of Defending our Motherland and
the Building of National Defense,
proposing a strategic approach of
active defense for future war against
aggression. The strategy of active
defense provided a correct guiding
principle and fundenmental basis for
national defense and military buildup.
The photo shows a PLA cavalry unit
patrolling on the Pamirs to guard the
China's border.

Section 2 Development towards a Modern and Regularized
Revolutionary Military

The CPCCC and the CMC actively explored the path to build a modern national defense and
military in peacetime, and put forward a series of guidelines and principles to guide national defense
and military building. Building a modern and regularized revolutionary military had been approved and
confirmed as the general policy and major mission. Proper balance between economic development
and national defense building was emphasized. Active defense was adopted as the guiding principle
of military strategy in defending the motherland. Comprehensive efforts were made in theoretical and
political development in troops, military training for regularized armed forces, and vigorous development
in science, technology, weaponry and equipment for national defense. The people's military made
significant achievements in its development.

 In February 1955, the Sixth and Seventh Sessions of the 1st Standing Committee of the First National People's
Congress discussed and enacted the Regulations on Service of Officers in the Chinese People's Liberation Army and
the Regulations of the People's Republic of China on Awarding of Medals and Awards to the People's Liberation Army
Personnel for Meritorious Service during the Chinese People's Revolutionary War. According to the regulations, the PLA
enacted a system of military ranks from September 1955 and decided to issue the August 1st Medal and Decoration, the
Independence and Freedom Medal and Decoration, and the Liberation Medal and Decoration to reward the meritorious
personnel of the PLA during different periods of the revolutionary war. The photo shows the awarding ceremony of the rank
of Marshal and other meritorious medals in Beijing on September 27, 1955. Mao Zedong awarded the rank of Marshal, as
well as the August 1st Medal (Class I), the Independence and Freedom Medal (Class I) and the Liberation Medal (Class I) to
Zhu De and others.

In November 1955, the PLA held an
operational exercise against landing forces
on the Liaodong Peninsula. Front troops
from the PLA Army, Navy and Air Force
participated in the livefire exercise under
nuclear and chemical conditions, which
was the first combined large-scale exercise
participated by services and arms in the
history of the PLA.

 In 1969, in accordance with Mao Zedong's instruction to "prepare for the eventuality of war", the PLA strengthened its
combat readiness training, focusing on the "three fights and three defenses" (fight against tanks,fight against aircrafts and fight
against airborne, atomic, chemical and bacteriological forces) to improve the troops' combat capabilities and effectiveness under
sophisticated conditions.

 From the 1950s, in order to resist the
saber-rattling of imperialists and break
the nuclear blackmail and monopoly of
the great powers, the CPCCC and Mao
Zedong made a foresighted and resolute
decision to develop "Two Bombs and One
Satellite'', i.e. atomic and hydrogen bombs
and man-made satellites. On October
16, 1964, China succeeded in its first
atomic bomb trial, which greatly enhanced
China's defense capacity and international
influence.

Section 3 Consolidation of the New People's Power
to Defend China's National Sovereignty and Security

As the People's Republic of China was founded and the War of Liberation, was over, the fundamental
mission of the PLA changed from seizing national power to consolidating the people's democratic
dictatorship,defending national security and nation-building. The PLA troops met the expectations of the
Party and the people and fulfilled the lofty mission of a people's military by consolidating the new people's
power, successfully resisting US aggression and aiding North Korea, conducting a number of self-defense
operations on the borders, and actively carring out economic construction and disaster relief operations.

From the second half of 1949
to the end of 1953, the PLA launched
a massive campaign against bandits
in East China, South China, Southwest
China, Northwest China and North China,
eliminating more than 2.7 million bandits
and putting an end to the long history
of severe banditr. The photo shows the
people welcoming the PLA's anti-bandit
forces.

The PLA e f fec t i ve ly c racked down on
and stopped the KMT air force's harassment and
reconnaissance activities and safeguarded coastal and
inland airspace. From September 1962 to September
1967, the PLA Air Force shot down five American U-2
high-altitude reconnaissance aircraft. Shown here are
the wreckage of four U-2s on display at the Military
Museum of the Chinese People’s Revolution.

On June 25, 1950, the Korean Civil War broke out. The US government interfered in the Korean Civil War and sent the 7th
Fleet to intrude into the Taiwan Straits, bringing the war to the border between China and North Korea. At the request of the Korean
Workers’Party (KWP) and the Korean government, the Chinese People's Volunteers (CPV) entered the war on the side of North
Korea on October 19, 1950. The CPV and the Korean People's Army (KPA) joint-handedly defeated the so-called "UN Forces" led by
the US and won a great victory after two years and nine months' bloody battles. The photo shows the CPVs chasing after the enemy
in the second battle at Ryongwonri.

In July 1958, in
l ight of the changing
international situation
and the s i tuat ion o f
the Taiwan Straits, the
CPCCC and the CMC
decided to bombard
Kinmen. On August 23,
the front-line troops in
Fujian began cannonry
attacks.

Building a Modern and Standardized Revolutionary
Military to Ensure the Cause of Reform and Opening up
Well-served

Chapter Ⅲ

After the Third Plenary Session of
the 11th Party Central Committee was
held, the Party started to unite and
lead the Chinese people to embark on
a great journey of reform and opening
up and socialist modernisation. The
Party has upheld absolute leadership
ove r the m i l i t a r y, t heo re t i ca l l y
developed and repositioned this basic
principle of military building, further
improved the fundamental military
system and strengthened the Party's
status in the leadership system of the
military. Led by the CPC, the people's
military has actively participated in
the new great revolution of reform
and opening up, effectively served
and suppor ted nat ional re form,
development and stability. It fulfilled
its defense duties in Hong Kong and
Macao according to law, tackled
threats to national security in a timely
and effect ive manner, resolutely
combated all forms of separatist and
destructive activities and took part in
international military exchanges and
cooperation and UN peacekeeping
operations. It provided strong support
to safeguarding the CPC leadership,
China’s socialist system, national
sovereignty, security and development
interests, the important period of
strategic opportuni ty as wel l as
regional and global peace.

 “Our military must always be
loyal to the Party, to the people,
to the country and to socialism.”

—— Deng Xiaoping

Section 1 Fresh Progress in Military Building

After the Third Plenary Session of the 11th Party Central Committee, Chinese Communists, with
comrade Deng Xiaoping as the core of their leadership, united and led the entire Party and the people
of all nationalities to successfully create the socialism with Chinese characteristics. The CPCCC and the
CMC proposed to build a strong, modern and standardized revolutionary military and emphasized that
the revolutionary nature of the people's military must be consistently upheld. With the guidance of Deng
Xiaoping's thinking on military building in the new historical period, the people’s military has upheld the
Party’s absolute leadership and strived to coordinate and contribute to the development of economy.
It has implemented the strategy of active defense, strategically transformed military building theories,
adhered to the path of fewer but better troops with Chinese characteristics, resolutely safegarded
national sovereignty and social stability and opened a new chapter in building a strong, modern and
stardardized revolutionary military.

The Third Plenary Session of the 11th CPCCC, held
in December 1978, re-established the ideological, political
and organisational line of Marxism. It served as a profound
and significant transition in the history of the Party since the
founding of the PRC and ushered in a new period of reform,
opening up and socialist modernisation. Keeping in alignment
with the situation, the CMC made a major decision to shift the
focus of military work to modernisation, and thus embarked on
the modernisation-centred construction of the PLA. The photo
shows Deng Xiaoping at the Third Plenary Session of the 11th
Party Central Committee.

On September 19, 1981, at a military exercise
parade in northern ChinaDeng, Xiaoping made
an important speech in which he pointed out that
the PLA was ''a pillar of the people's democratic
dictatorship with a glorious mission of defending our
socialist country and the 'Four Modernisations’and
we must make it strong, modern and standardized“.
This explicitly put forward the overall goal of military
development. Shown here is the scene of the exercise.

From May 23 to June 6, 1985,
an enlarged meeting of the CMC
was held in Beijing to discuss the
implementation of Deng Xiaoping's
strategic decision of reducing the
PLA by one million men. The meeting
adopted the Program of Reforming,
S t reaml in ing and Reorgan iz ing
the Military System. By early 1987,
the troop reduction was basically
completed. On June 4, 1985, Deng
Xiaoping announced that the Chinese
government had decided to reduce the
PLA by one million men.

On January 27, 1987, the CMC
issued the Decision on the Political
Work of the Military in the New Period",
which was approved by the CPCCC
on 15 February and transmitted to
the whole Party. This decision set out
the basic tasks of the military political
work in the new period as "two serves
and four guarantees and played an
profound guiding role in supporting the
modernization and stardardization of
the revolutionary military and ensuring
the fulfillment of its glorious missions of
defending and developing the country.
The photo shows education of socialist
ideals and beliefs in a navy unit.

Bearing in mind the purpose of serving the people wholeheartedly, military officers and men were anxious to help the
people in their urgent needs and made outstanding contributions to saving the lives and property of the country and the
people to minimize the losses. In May 1987, an extra serious forest fire broke out in Daxinganling in northeast China. Officers
and soldiers of the Shenyang Military Region and the PLA Air Force fought together with the people for 28 days and nights to
extinguish the fire. The photo shows soldiers of a unit fighting to extinguish the fire.

Section 2 Active Efforts for Revolution in Military
Affairs with Chinese Characteristics

S i n c e t h e Fo u r t h P l e n a r y
S e s s i o n o f t h e 1 3 t h C P C C C ,
Chinese Communists, with comrade
Jiang Zemin as one of their chief
representatives, united and led
the entire Party and the people
of all nationalities to successfully
p u s h s o c i a l i s m w i t h C h i n e s e
characteristics into the 21st century.
The CPCCC and CMC enriched and
developed the fundamental principles
of military building, elevated the
absolute leadership of the Party
over the military to the level of the
"soul of the military", and clearly
stated that the absolute leadership
of the Party over the military was
the everlasting soul of our military.
Guided by Jiang Zemin's thinking on
strengthening our national defense
and armed forces, the people's
military connected closely with the
two historic objectives of being
capable of winning battles and never
degenerating, implemented the
military strategy in the new period,
comprehensively strengthened the
building of the military in accordance
with the general requirements of "five
sentences", and actively promoted
revolution in military affairs with
Chinese characteristics. The military
had been making new strides in its
reform.

 “ T h e P a r t y ' s a b s o l u t e
leadership over the military is the
eternal soul of our military.”

——Jiang Zemin

In November 1989, the Fifth Plenary Session of the 13th CPCCC decided to appoint Jiang Zemin as Chairman of the
CMC. In September 1993, when meeting with the above-division level officers of the Guangzhou Military Region, Jiang Zemin
pointed out that "the very soul of our military is the Party's absolute leadership." Since then, Jiang Zemin had emphasised it
repeatedly. The photo shows Jiang Zemin delivering an important speech at the Fifth Plenary Session of the 13th CPCCC.

In January 1993, the CMC convened an enlarged meeting to formulate a strategic military policy for the new period,
making it clear that the focus of military preparedness should be winning local wars under the conditions of modern
technologies, especially high-tech conditions. The military strategy in the new period captured the main contradictions in the
development of armed forces and provided a scientific foundation and direction for the development of national defense and
armed forces. The photo shows a lecture on military theories for senior officers held by general headquarters.

In July 1999, a military political work
conference was held in Beijing. With a focuse
on the major questions facing the theoretical
and political development of the military
under the conditions of reform and opening
up and the development of a socialist market
economy. it stressed the necessity to ensure
the absolute leadership of the Party over the
army, the necessity to put theoretical and
political buildup at the forefront of all efforts
of the military development, and setting out
the mission of the theoretical and political
construction of the army in the new era.
The photo shows Jiang Zemin delivering an
important speech at the conference.

In December 1990, Jiang Zemin put forward general requirements for military development in the new period "five sentences"
at a military work conference, i.e. all units of the military should be qualified politically, competent militarily, having a fine style of
work, strict discipline and adequate logistic support. The photo shows a college carrying out education on the revolutionary outlook
of life in accordance with the general requirements of the "five sentences".

I n o r d e r t o d e m o n s t r a t e i t s
de terminat ion to de fend na t iona l
sovereignty, realize the reunification of
the motherland, deter separatist forces
seeking "Taiwan Independence", and
prepare for the military struggle, the
people's military conducted a series of
military exercises in coastal areas of
southeast China from July 1995 to March
1996 in accordance with the instructions
of the CPCCC and the CMC.

The people's military resolutely implemented the instructions of the CPCCC, the State Council and the CMC, and played
an important role in rescue and disaster relief efforts. In the summer of 1998, the Yangtze River, the Nenjiang River and the
Songhua River in northeast China were hit by major floods. The PLA and the Armed Police Force deployed more than 300,000
troops, 12,500 vehicles, 1,170 boats and 2,200 aircraft sorties for the disaster relief. The photo shows officers and soldiers
fighting against the floods with determination.

 On July 1, 1997, the
Chinese PLA was ordered
to station in Hong Kong. It
was an important symbol of
the Chinese government 's
resumption of the exercise of
sovereignty over Hong Kong. At
1200 PM, December 20, 1999,
the Chinese PLA troops were
ordered to station in Macao.
The photo shows soldiers of
the PLA Garrison in Hong Kong
on duty.

Section 3 Sound and Rapid Development of
National Defense and Armed Forces

Since the 16 th Nat iona l
Congress, Chinese Communists,
with comrade Hu Jintao as one
of their chief representatives,
united and led the entire Party
and the people of all nationalities
to successfu l ly uphold and
develop socialism with Chinese
c h a r a c t e r i s t i c s u n d e r n e w
condit ions. The CPCCC and
the CMC clear ly stated that
the absolute leadership of the
Party over the military was an
impor tant par t o f our bas ic
m i l i t a r y sys tem and o f t he
socialist political system with
Chinese characteristics, and an
important political advantage of
the Party and the country. The
people's military followed the
guidance of Hu Jintao's thinking
on strengthening the national
defense and armed forces under
new condi t ions, thoroughly
imp lemented the Sc ien t i f i c
Outlook on Development, focused
on developing national defense
and armed forces, and strived to
enhance its ability to accomplish
diversified military tasks with
the core capability to win local
wars under information-based
conditions, effectively fulfilling
its historic missions in the new
stage and in the new century.

 “Adhering to the absolute
leadership of the Party over
the military is essential to the
development of our military.”

——Hu Jintao

In September 2004, the Fourth Plenary Session of the 16th CPCCC decided to appoint Hu Jintao as Chairman of the
CMC. In December 2009, Hu Jintao made it clear at an enlarged meeting of the CMC that the absolute leadership of the Party
over the military was the fundamental principle of our military and its eternal soul. It was an important part of China's basic
military system and the socialist political system with Chinese characteristics; an important political advantage of the Party and
the country. The photo shows Hu Jintao delivering an important speech at the Fourth Plenary Session of the 16th CPCCC.

In December 2005, an enlarged
meeting of the CMC proposed that the
Scientific Outlook on Development was an
important guideline for the development
of national defense and armed forces. In
March 2006, Hu Jintao attended the plenary
meeting of the PLA delegation at the Fourth
Session of the 10th National People's
Congress and stressed that the Scientific
Out look on Deve lopment shou ld be
implemented in the development of national
defense and armed forces. Members of
the military at all levels comprehensively
grasped the profound connotation and basic
requirements of the concept and consciously
implemented it into all areas and aspects
of development of the military. The photo
shows Hu Jintao delivering an important
speech at the ceremony in celebration of the
80th anniversary of the founding of the PLA
and the conference of heroic and exemplary
representatives of the military on August 1,
2007.

In December 2004, Hu Jintao proposed
at an enlarged meeting of the CMC the
historic missions of the military in the new
stage and in the new century, i.e. the military
should provide an important guarantee of
strength for the Party to consolidate its ruling
position; provide strong security guarantees
to safeguard the important period of strategic
opportunity for national development;
provide strong strategic support to safeguard
national interests; and play an important role
in maintaining world peace and promoting
common development. The photo shows
a unit of the PLA Army holding a public
speaking gathering on the theme of faithfully
fulfilling historic missions of the military.

The CMC proposed to make
the defense of national unity and
territorial integrity the most realistic
and urgent strategic task, Winning
local wars under the information-
based conditions was deemed as
a move for military preparedness
and a driver for our weaponry and
equipment, innovation in military
theory, training of military personnel
and other fields. The photo shows a
unit of the PLA Army conducting a
live drill.

Placing theoretical
and political buildup at
the top of the agenda
of the armed forces. It
is encouraged to carry
forward revolut ionary
spirit and traditions of
the people's military, and
develop theoretical and
political work under new
conditions. The photo
shows a unit of the PLA
Air Force holding a group
study on revolutionary
spirit.

On May 12, 2008, a massive earthquake measuring 8.0 on the
Richter scale struck Wenchuan, Sichuan Province in China. The PLA
and the Armed Police Force resolutely implemented the decision and
instructions of the CPCCC, the State Council and the CMC with rapid
response and disaster relief efforts. 146,000 rescue providers saved
3,338 people. More than 1.47 million were rescued and transferred,
and over 84,000 were rescued from debris. Officers and soldiers did
not abandon anyone nor give up. Some sacrificed their lives, while
some tried so hard to save others. They were the commando and
main force among all rescue forces, and significant contributors to the
victory of the relief campaign. It added a new chapter of the people's
soldiers serving the people. The photo shows military officers and
soldiers successful rescuing a child named Lang Zheng, the "salute
boy" at Beichuan Kindergarten.

In December 2008, the
Chinese PLA Navy, for the first
t ime, sent an ocean-going
Escort Task Group to the Gulf
of Aden and waters off Somali.
It marks the first employment
of the Chinese armed forces
safeguarding national strategic
interests overseas and the first
deployment of the Chinese
maritime operational forces
for international humanitarian
obligations.

Establishing the Party's Goal of Strengthening the
Military in the New Era

Chapter Ⅳ

Fol lowing the Party’s 18th Nat ional
Congress, the CPCCC with Comrade Xi
Jinping at the core, united and led the entire
Party, the military and people of all nationalities
to focus on realising the Two Centenary
Goals and the Chinese Dream of national
rejuvenation. It has upheld and developed
social ism with Chinese characterist ics,
promoted the five-sphere integrated plan and
the four-pronged comprehensive strategy.
The Party and the country have made historic
achievements and changes. Socialism with
Chinese characteristics has entered a new
era. The Chinese nation has achieved the
tremendous transformation from standing
up and growing prosperous to becoming
strong. The Party has elevated the absolute
leadership of the Party over the military to a
basic strategy for upholding and developing
socialism with Chinese characteristics in
the new era, making it clear that the Party's
absolute leadership over the military is an
essential feature of socialism with Chinese
character is t ics , an impor tant po l i t ica l
advantage of the Party and the country, and
the foundation of the people's military and
the soul of a strong military. The military is
following the guidance of Xi Jinping Thought
on Socialism with Chinese Characteristics
for a New Era, thoroughly implements Xi
Jinping Thought on Strengthening the Military,
thoroughly delivers on military strategy for
the new era. It must be deeply conscious of
the need to maintain political integrity, think in
big-picture terms, follow the leadership core,
and keep in alignment with the central Party
leadership; stay confident in the path, theory,
system, and culture of socialism with Chinese
characteristics; uphold the core position of
the General Secretary on the Party Central
Committee and in the Party as a whole, and
uphold the Central Committee’s authority and
its centralized, unified leadership; implement
the system of responsibility of the Chairman
of the Military Commission; and continue to
enhance the political loyalty of the armed
forces strengthen them through reform and
technology, run them in accordance with the
law, and focus on the capabilities to fight and
win.

“The Party 's abso lute
l e a d e r s h i p o v e r t h e
mil itary is an essential
feature of socialism with
Chinese characteristics,
a n i m p o r t a n t p o l i t i c a l
advantage of the Party
and the country, and the
foundation of the people's
military and the soul of a
strong military.”

——Xi Jinping

Section 1 The Party's Goal of Strengthening the
Military in the New Era

Following the Party’s 18th National Congress, the CPCCC with Comrade Xi Jinping at the core,
focused on realising t the Chinese Dream of national rejuvenation, made a series of new major
judgments, new theoretical overviews and new strategic arrangements on what kind of and how to build
a strong people's military in the new era. It led the entire military in in-depth theoretical exploration and
practical efforts and developed Xi Jinping Thought on Strengthening the Military, opening up a new
dimension for the development of modern Chinese Marxist military theory and practice, and serving as a
guidance in the building of the Chinese national defense and armed forces from a new historical starting
point.

Following the Party’s 18th National Congress, the CPCCC with Comrade Xi Jinping at the core, focused on realising
t the Chinese Dream of national rejuvenation, made a series of new major judgments, new theoretical overviews and new
strategic arrangements on what kind of and how to build a strong people's military in the new era. It led the entire military in in-
depth theoretical exploration and practical efforts and developed Xi Jinping Thought on Strengthening the Military. The 19th
CPC National Congress established the position of Xi Jinping Thought on Strengthening the Military as a guidance for the
development of national defense and armed forces, and passed a resolution on the amendments to the Party Constitution,
which enshrined Xi Jinping Thought on Strengthening the Military. The photo shows the scene of the 19th National Congress
of the CPC.

In the new era, in accordance with the requirements of national security and development strategies, the people's military
has resolutely fulfilled the role entrusted to it by the Party and the people to provide strategic support for consolidating the
leadership of the Party and the socialist system, defending national sovereignty, unity, territorial integrity, safeguarding overseas
interests of China, and promoting world peace and development. The photo shows Xi Jinping addressing during a fleet review
organized by the CMC in the South China Sea, April 12, 2018.

For the Party's goal of strengthening
the military in the new era, the 19th National
Congress of the CPC made new strategic
arrangements to ensure the alignment
between the modernization of national
defense and the military and that of the
country; to ensure military capabilities are
in line with natinal strategic requirements.
When drafting the 14th Five-Year Plan and
the 2035 Vision at the Fifth Plenary Session
of the 19th CPCCC, it had been made clear
that the centenary goal of the military would
be achieved in 2027.

From October 30 to November 2, 2014, the first political work conference in the new century was held in Gutian Town,
Shanghang County, Fujian Province. Xi Jinping made the decision to hold the meeting and delivered an important speech,
from the height of the development of the times and the overall strategic situation, profoundly clarifying a series of major
questions of the Party's theoretical and political building, clearly proposing the theme of the times for the political work of the
military, establishing the political strategy for building the military in the new era, and was decisive in solving problems at a
critical moment to embark on a new journey of theoretical and political building of the military.

Section 2 The Party's Absolute Leadership over the
People's Mililtary to be a Basic Strategy for Upholding
and Developing Socialism with Chinese Characteristics
in the New Era

The 19th National Congress of the CPC elevated the adherence to the Party's absolute leadership
over the people's mlitary to one of the basic strategies for upholding and developing socialism with
Chinese characteristics in the new era. The military has resolutely implemented the spirit of the 19th
National Congress, comprehensively carried out a series of fundamental principles and systems for
the Party to lead the military, strengthened political discipline and rules. It must be deeply conscious of
the need to maintain political integrity, think in big-picture terms, follow the leadership core, and keep
in alignment with the central Party leadership; stay confident in the path, theory, system, and culture of
socialism with Chinese characteristics; uphold the core position of the General Secretary on the Party
Central Committee and in the Party as a whole, and uphold the Central Committee's authority and its
centralized, unified leadership; implement the system of responsibility of the Chairman of the Military
Commission. Make ensure absolute loyalty, purity and reliability, and that the barrel of the gun will always
be under the command of the Party.

The full and thorough implementation of the system of responsibility of the Chairman of the Military Commission bears
the fundamental direction of the building of the people's military, the development of the cause of a strong country and a
strong military in the new era, the long-term stability of the Party and the country, as well as the future destiny of socialism with
Chinese characteristics. The 19th National Congress of the CPC established "adhering to the Party's absolute leadership over
the people's military" as an important element of the basic strategy for adhering to and developing socialism with Chinese
characteristics in the new era, and adopted a resolution specifying the status of General Secretary Xi Jinping as the core of the
CPCCC and the core of the entire Party in the Party Constitution. The Fourth Plenary Session of the 19th CPCCC, with a view
to upholding the supreme leadership and command of the people's military belongs to the CPC Central Committee, made
new arrangements and requirements for implementing the system of responsibility of the Chairman of the CMC, stressing
the need to improve the institutional mechanism for implementing the system of responsibility of the Chairman of the Military
Commission and to strictly implement the institutional provisions of the system of responsibility of the Chairman of the Military
Commission .

From 17 to 19 August 2018, the Party Building Conference of
the CMC was held in Beijing. Xi Jinping attended the conference
and delivered an important speech, emphasising the need to
comprehensively strengthen the Party leadership and Party
building work of the military in the new era, and to provide strong
political assurance to create a new situation for the cause of a
strong military. After the meeting, the CMC issued the Decision
on Strengthening the Party Building of the Military in the New Era,
making strategic arrangements to comprehensively strengthen the
Party leadership and Party building of the military in the new era.
The photo shows a unit of the PLA Roket Force conducting a Party
history and knowledge learning competition.

It is important to research on revolutionary history
and traditions. We train the revolutionary officers and
soldiers of a new era with faith, ability, courage, and
integrity, and see that our forces forever preserve their
nature, purpose, and character as the forces of the
people. The photo shows that a unit of the PLA Army
organizing officers and soldiers to have a discussion
on "what a new generation of revolutionary servicemen
looks like".

In March 2014, the whole army started to
carry out a large discussion on the standard of
combat effectiveness, resolutely breaking down
the ideology that is not in line with the standard
of combat effectiveness, and deeply looking
for solutions to the deep-seated contradictions
that affect and limit combat effectiveness, so
that the standard of combat effectiveness can
be firmly established and carried out. The
picture shows a department of the rocket army
organizing a big discussion on the "combat
power standard".

On 3 January 2018, the CMC organised the
first unified mobilisation of the entire army for
training, with Xi Jinping issuing a training order
to the entire army, calling for the comprehensive
strengthening of combat-oriented military training
and the comprehensive improvement of win-
win capabilities. For four consecutive years, Xi
Jinping has issued a training mobilisation order to
the entire army on the occasion of the New Year,
setting a clear direction to focus on military training.
The picture shows Xi Jinping issuing a training
mobilization order to the entire army at the 2018 All-
Army Training Mobilization Conference.

Section 3 Improving War Preparedness and
Combat Capabilities for the New Era

The CPCCC and the CMC have taken stock of the situation and taken the overall picture, leading
the entire military to forge ahead and overcome difficulties, strengthening military work in the struggle
and developing it through innovation, and making many landmark, groundbreaking and historic
achievements. The military has strengthened its combat team mentality, focused on war preparedness
and combat capabilities, directed all its efforts towards war preparedness and combat capabilities, and
comprehensively improved its ability to war preparedness for the new era.

The chain of command and capabilities building have been strengthened with a spirit of opening mind for innovative
practice. Therefore, the TC-level joint warfare command institutions have been established. The photo shows the staff on
duty conducting emergency response drills at the Joint Warfare Command Centre of the PLA Northern Theater Command in
accordance with the command process.

Combat readiness has been improved with strict systems to ensure all-time preparedness. In 2018, the CMC launched
surprise combat readiness inspections and a whole-unit pull-out, covering 21 provinces, autonomous regions and cities and
parts of the East China Sea and South China Sea. The photo shows naval ships of the PLA Navy conducting combat readiness
patrols.

The leading role of TCs in joint training has been
strengthened. To meet the requirements of joint and
combined warfare, joint command, joint operations
and joint support have been the focus to promote
joint and combined warfare and joint training. As of
March 2019, the military has carried out hundreds of
cross-region basing training, more than a hundred
specialized joint training, and nearly a hundred
combined and inter-Service training, which effectively
improved the integrated joint operational capabilities.
The photo shows a livefire drill under joint operation
conditions by the PLA Central Theater Command.

Strict, challenging and reality-based traning
has been conduccted in the military for troops
to sharpen their willpower, forge their fighting
spirit, courage and tenacity to fight and win. The
photo shows a unit of the People's Armed Police
conducting the Devil's Week extreme training.

Section 4 Deepening Defense and Military Reform

Since the 18th National Congress of the CPC, Xi Jinping has taken the lead in the "three major battles" in deepening the
reform of national defense and armed forces, namely in reforming the leadership and chain of command, size, structure and
organization, and the military policy system in a successive and back-to-back way, taking solid steps on the path to a strong
military with Chinese characteristics. The photo shows Xi Jinping attending the CMC reform work conference and delivering an
important speech on November 25, 2015.

The CPCCC and the CMC have included the deepening of national defense and military reform in the
overall deepening of reform, as a key move to strengthen the army and raise it, and have made efforts
to solve the institutional obstacles, structural contradictions and policy problems that restrict national
defense and military construction, so as to create a strong momentum to promote reform and strengthen
the army, modernise the organisation of the army, improve and develop the socialist military system
with Chinese characteristics, and accelerate the construction of a modern The military force system
with Chinese characteristics. The reshaping and restructuring of the People's Army has resulted in a
new system, a new structure, a new pattern and a new look, adding a powerful impetus to the cause of
strengthening the army in the new era and laying a profound foundation for the modernisation of national
defense and the army.

The long-established systems of general departments, military area commands (MAC) and the force composition with
a dominating land force have been dismantled. The multi-department system of the military commission organs has been
implemented, the theaters have been redrawn, the leadership and management system of services and arms has been
improved. It has established the operational command system of "CMC-TCs- troops'' and the leadership and management
system of "CMC-Services- troops''. It has established a new structure with the CMC exercising overall leadership, the theater
commands responsible for military operations, and the services focusing on developing their capabilities.

Reorganizing the troops and rebuilding
new-type combat forces. Reform measures
have been taken to reinforce the combat
capacity of the arms, reduce the command
hierarchies and combine the troops at lower
levels to make the force composition complete,
combined, multi-functional and flexible. The
photo shows the newly restructured PLAN
Marine Corps conducting beach landing
training.

 As of March 2021, the reform of the military policy system has achieved important milestones,
with the National Defense Law of the People's Republic of China, the CPC Regulations on the Party
Building in the Military, the People's Armed Police Law of the People's Republic of China, the Coast
Guard Law of the People's Republic of China, the Provisional Regulations on the Administration of
Officers in Active Service and related supporting regulations having been issued, and the main policies
in the areas of joint warfare, military training, political work and logistics, and equipment having been
introduced and implemented one after another, gradually building up a basic framework of a socialist
military policy system with Chinese characteristics. The basic framework of the socialist military policy
system has been gradually built up.

Focusing on victory, efforts have been made to
accelerate the transformation and reshaping, and
strive to build a powerful modern logistics. It build
a joint, lean and efficient logistics force system with
strategic battle force as the mainstay, team logistics
force as a supplement and social security as the
backbone. The photo shows a heavy equipment
transport detachment carrying out a strategic delivery
mission.

Greater importance should be attached to the
development of a new type of military education,
the improvement of a new 'three-in-one' military
personnel training system, the innovation of military
human resources management, the cultivation of
a new type of high-caliber military personnel and
professionalism, and the recruitment of talented
people from all walks of life to join the cause of
building a strong military. The photo shows the
scene of an oral examination at the training session
for the heads of military educational institutions.

Science and technology constitute the core
combat capability, we must make great efforts
to promote science and technology for a strong
military, put S & T innovation in the defense sector
in a more prominent position. The photo shows the
Tianhe II supercomputer.

Section 5 Promoting Quality Military Development

The CPCCC and the CMC are focusing on improving the quality and efficiency of national defense
and military modernisation, insisting on warfare-led building and development, strengthening the
integration of warfare and building, vigorously promoting scientific and technological innovation and
progress, making every effort to promote the modern drive of military personnel, striving to build a
modern logistics system, speeding up the construction of a weaponry and equipment system that
meets the requirements of information-based warfare and missions, transforming the way the military is
governed in accordance with law, and continuously promoting quality development of the military.

To realize the dream of a strong military, measures have been taken for adhering to information-led, system-building,
independent innovation and sustainable development, and by taking a balanced approach and highlighting priorities to
speed up the construction of an equipment system that meets the requirements of the mission, promoting the systematic,
informational, autonomous and combat-oriented development of weapons and equipment. The photo shows officers and
soldiers of a unit of the PLA Army on new all-terrain vehicles for a mountain assault exercise.

Military training monitoring activities have
been carried out to thoroughly improve the style of
training and performance and examination, gradually
forming a good situation of monitoring to promote
training, monitoring to promote construction and
monitoring to promote combat. The photo shows
a unit of the PLA Army using drones to monitor the
dynamics of the military training in a full time and
strict manner.

On the morning of July 30, 2017, a military parade to celebrate the 90th anniversary of the founding of the Chinese People's
Liberation Army was held at the Zhu Rihe Training Base. The Photo shows Xi Jinping reviewing troops on a vehicle.

The People's Military is a steel Great Wall
of the motherland and a staunch force for
safeguarding peace. All the officers and men of
the military listen to the command of the Party,
resolutely safeguard territorial sovereignty,
maritime rights and interests and national unity,
resolutely maintain peace and tranquillity in the
border areas, and effectively curb all kinds of
attempts and acts that infringe on the security
of our territory. The picture shows officers and
soldiers of the "East Pole Post" patrolling the
border on motorbike sleds.

Section 6 Faithfully Fulfilling Missions of the
Military in a New Era

The needs of the Party and the people are the mission and tasks of the military. The People's military
has always obeyed and served the Party's historical mission, heeded to the needs of national security
strategy in the new era, resolutely safeguard the leadership of the CPC and China's socialist system,
resolutely safeguarded state sovereignty, security and development interests, resolutely safeguarded
regional and world peace, and provided strategic support for the great rejuvenation of the Chinese
nation.

After the outbreak of the COVID-19 pandemic, the CPCCC, with Comrade Xi Jinping at its core, united and led the entire
Party, military and people of all ethnic groups to swiftly launch an all-out people's war against the pandemic, achieving major
strategic outcomes in the fight against the COVID-19 pandemic and creating another heroic feat in the history of mankind's
fight against diseases. Upon the order of the Commander in Chief, the people’s military immediately took actions and rushed
to Wuhan to provide assistance, with over 4000 medical personnel dispatched by February 17, 2020. On March 16, 2020,
the COVID-19 vaccine, developed by the team of Chen Wei, a military scientist of the Institute of Military Medicine under the
Academy of Military Sciences, was approved for clinical trials, providing strong scientific and technological support for the
prevention and control of the pandemic. The picture shows Chen Wei (right) examining the serum separation in the laboratory
of the negative pressure tent.

On 23 November 2013, the Chinese government
announced the establishment of an Air Defense Identification
Zone in the East China Sea and the Chinese Air Force
conducted its first air patrol. This is a necessary measure for
China to safeguard its sovereignty and territorial airspace
security, and is conducive to maintaining flight safety in
international airspace, with is in line with international law
and practice.

China has faithfully fulfilled its international obligations,
carried out escort operations in the Gulf of Aden and other
waters, strengthened exchanges and cooperation with the
escort forces of many countries, and jointly maintained the
safety of international sea lanes. As of May 2021, China
has organised 38 naval convoys to escort ships in the Gulf
of Aden and the waters off Somalia. The picture shows
the 19th PLA Navy Escort Group ordered to evacuating
Chinese nationals in Yemen.

The "Peace Ark" hospital ship has gone abroad
9 times, sailed more than 240,000 nautical miles, and
provided medical service in 43 countries and regions
and for more than 230,000 people, making important
contributions to the overall political and diplomatic
efforts of the country. The picture shows Damien
Maing, a boy from Papua New Guinea, expressing
his gratitude with a kiss to the medical staff of the
"Peace Ark" hospital ship on July 16, 2018.

Conclusion

Today, a hundred years on from its founding, the

Communist Party of China is still in its prime, and remains

as determined as ever to achieve lasting greatness for the

Chinese nation.

The epoch-making changes brought about by the

founding of the CPC, the founding of the People’s Republic

of China, the reform and opening up, and the historic

achievements and changes in the Party and the state since

the 18th Party Congress are fundamentally attributed to the

fact that the CPC has always been committed to its original

aspiration and mission of seeking happiness for the Chinese

people and rejuvenation for the Chinese nation.

The Party must command the gun is an irrefutable

truth that our Party has learned during the violent struggle,

and is the fundamental guarantee for maintaining the nature

and purpose of the people's military. The Communist Party

of China and its strong leadership provide guidance and

strength for the people's military to march forward.

Standing at a new historical starting point, the People's

military has sounded the clarion call for building a strong

military in the new era and started its new journey. On the

way forward, the People's military will firmly follow the

absolute leadership of the Party, treating this as the soul

and lifeblood of the military that can never be changed

or discarded, and listen to the Party and firmly follow the

Party’s leadership under all circumstances. We will continue

our endeavors to achieve the Party's goal of strengthening

the military in the new era and building it into a world-class

military, build a modern socialist country in all respects,

secure the success of socialism with Chinese characteristics

for a new era, and fulfill the Chinese Dream of national

rejuvenation!

