
Miller, China Leadership Monitor, No.9

1

Hu Jintao and the Party Politburo

H. Lyman Miller

Publicity attending the recent party Central Committee plenum and other media attention
over the past year have shed light on the operations of the party’s top decision-making body,
the Politburo, under party General Secretary Hu Jintao’s leadership. Much of the picture of
Chinese leadership decision making remains dim, but the recent publicity has illuminated the
formal aspects of Politburo routines and procedures in small but still significant ways. This
publicity also permits tentative inferences about the dynamic of power in the Politburo and its
Standing Committee and perhaps about Hu Jintao’s personal aims in pressing institutional
reform in the Politburo and beyond.

Hu Jintao Report on Politburo Work

 The most recent publicity in People’s Republic of China (PRC) media on the activities
of the party Politburo was the attention given to a formal report on the work of the Politburo
that was delivered by the party’s top leader, General Secretary Hu Jintao, to the 16th Central
Committee’s Third Plenum, which convened in Beijing on October 11–14, 2003. The report
itself, which Hu delivered on the plenum’s opening day, has not been made public. Since the
plenum, according to an account in the independent Hong Kong newspaper Economy Daily
(Ching-chi jih-pao), the report has been circulated in internal party channels in various full or
abridged formats, and at least parts of its text may be publicized later, judging by past practices.

 That Hu would deliver a report on the Politburo’s work since the November 2002 16th
Party Congress was first announced publicly in an August 11 account by the official Xinhua
News Agency of a Politburo meeting that day that set the schedule and agenda for the Third
Plenum. Since then, the Hu report to the plenum has been described in PRC media
commentary leading up to and following the plenum as “unprecedented”; it is viewed as a new
step taken by the Hu leadership to enhance transparency and accountability in the affairs of the
top leadership, a step that other levels of party and government should emulate.

 Such commentary has distinguished past instances of the top party leader having made
speeches at Central Committee plenums and central work conferences from Hu’s report to the
October plenum. Such speeches as Mao Zedong’s self-criticism for errors during the Great
Leap Forward at the January 1962 “7,000 cadres” conference, Deng Xiaoping’s remarks on
“liberating thought” at the watershed central work conference in November–December 1978,
and Jiang Zemin’s speech to the 13th Central Committee’s Fourth Plenum in June 1989 upon
taking the post of general secretary offered the views of the top leader on major themes
discussed at the meetings. In contrast, Hu’s report to the October plenum parallels the political

Miller, China Leadership Monitor, No.9

2

report on the work of the Central Committee that has been delivered in the post-Mao period to
party congresses by the general secretary. As such, Hu’s report on the Politburo’s work to the
Third Plenum represented a consensus document of the full Politburo reporting to the superior
body that elected it, not just a recitation of his personal views, in the same way that the general
secretary’s report to party congresses is a consensus document of the outgoing Central
Committee to the congress that elected it, not a speech reflecting solely the general secretary’s
opinions. The intent of instituting a process of Politburo reporting to plenums of the Central
Committee, media commentary has underscored, is to make explicit the Politburo’s
accountability to the Central Committee and thereby clarify the hierarchy of authority at the top
level of the party. This mechanism of Politburo accountability, commentary has stated,
enhances the processes of inner-party democracy called for by the 16th Party Congress and
inaugurated under Hu Jintao’s leadership.1

Other Attention to the Politburo

 As traced in previous issues of CLM since the 16th Party Congress, PRC media have
publicized meetings of the full Politburo, sessions of its nine-member Standing Committee, and
“study sessions” of the Politburo devoted to topical issues. Since the party congress, Xinhua
News Agency has reported on a current basis a total of 12 Politburo meetings and nine study
sessions. The dates and reported business of these meetings and study sessions are listed in
tables 1 and 2. In addition, Xinhua has twice reported on a current basis meetings of the
Politburo’s Standing Committee—the first on December 12, 2002, on aiding China’s poor, and
the second on April 17, 2003, on the severe acute respiratory syndrome (SARS) crisis.

 The Xinhua accounts of Politburo meetings are brief. They describe issues that the
Politburo discussed, draft documents under consideration, and in general terms, decisions taken
at the meeting. The accounts do not list those in attendance, although presumably in most cases
only Beijing-based Politburo members were present. That the Xinhua accounts do not list the
full agendas of the meetings is clear from the statement in many cases, usually at the end, that the
meeting discussed “other matters.”

 Xinhua accounts of the nine Politburo study sessions describe the topic under discussion
in each case and list the academic specialists who were present to brief the Politburo on the
topic. In each case, the Xinhua dispatches report Hu Jintao giving a speech to the session on
how the topic under study relates to ongoing party work.

Politburo Schedule

 Before the 16th Party Congress, PRC media had routinely reported sessions of the
Politburo only during the politically turbulent year following the 13th Party Congress in 1987. In

Miller, China Leadership Monitor, No.9

3

that period, Xinhua carried occasional, brief accounts of meetings of the Politburo under the
leadership of then–general secretary Zhao Ziyang. Xinhua did not report all Politburo meetings
over the course of the year. However, those meetings that were reported were numbered as
part of a series, thereby indicating the total number of meetings since the party congress. On
September 2, 1988, for example, Xinhua reported the 13th Central Committee Politburo’s 11th
meeting.

 It is impossible to be certain, but the 12 recently publicized Politburo meetings may be a
complete list of all Politburo meetings since the 16th Party Congress, or perhaps nearly so.
With 11 meetings in the course of the first year following the party congress (the 12th falls in the
second year), Politburo members convened at a rate of nearly once a month. PRC media have
not referred in the course of reporting other events to any meetings of the Politburo other than
those publicized on a current basis by Xinhua News Agency. Intriguingly, the total of 11
publicized meetings in the year since the 16th Party Congress is the same as the number of
meetings indicated to have been held in the year between the 13th Party Congress in October
1987 and the 13th Central Committee’s landmark Third Plenum in September 1988.

 By contrast, it is clear that the two meetings of the Politburo Standing Committee
publicized on a current basis by Xinhua during the past year do not constitute a complete listing
of the meetings of that body. A long Xinhua report on November 9, 2003—on the drafting
process of the long, 42-point “decision” on economic reform adopted at the Third Plenum—
recalled three meetings of the Politburo Standing Committee that had not previously been
reported by Xinhua. Each of those three sessions—on July 4, July 31, and October 13—was
convened to review successive drafts of the reform decision, whose drafting proceeded under
the “direct leadership” of the Standing Committee. The last of these three meetings, in fact, was
convened during the course of the plenum to review the final draft of the decision before it was
presented for a vote on the plenum’s last day. In that light, it seems likely that the Politburo
Standing Committee under Hu’s leadership meets far more frequently than the full Politburo.

 It is clear from the list of Politburo meetings over the past year that there has been no
single day of the week or month on which the Politburo meets as a matter of routine. Of 12
meetings, six occurred on Mondays, one on Tuesday, none on Wednesday, one on Thursday,
three on Fridays, and one on Saturday, but never on Sunday. In most cases, the study sessions
convened on the same day on which the Politburo convened its working meetings.

 With the exception of the Xinhua reporting on Politburo meetings in the 1987–88
period, PRC media since 1949 have been virtually silent about the schedule of the Politburo and
its Standing Committee. Occasionally, however, Chinese leaders have told foreign visitors
details of the Politburo’s operations. In July 1984, for example, then–premier Zhao Ziyang told
U.S. China-watcher A. Doak Barnett that neither the Politburo nor its Standing Committee met
regularly in the early 1980s and that instead the party Secretariat was the key locus of decision
making.2 In that period, however, the Secretariat under then–general secretary Hu Yaobang
was unusually large, and the Politburo Standing Committee included several powerful senior

Miller, China Leadership Monitor, No.9

4

party veterans. When Hu was demoted from the post of general secretary in January 1987, he
was accused of having abused his powers by using the Secretariat to bypass decisions that
ought to have been taken to the Politburo and its Standing Committee. In 1989, Hu Qiaomu,
who served on the Politburo from 1982 to 1987, intimated to a group of China specialists in
Washington, D.C., that since the 1987 13th Party Congress the Politburo had met about once a
month.3 In 2001, then–general secretary Jiang Zemin told a visiting Japanese delegation that the
Politburo Standing Committee met once a week.4 These accounts lend support to the inference
that, under Hu Jintao’s leadership, the Politburo meets about once a month and the Politburo
Standing Committee may meet as frequently as once a week.

 By way of comparison, the Politburo of the Communist Party of the Soviet Union
(CPSU) met much more frequently than its post-Mao Chinese Communist Party (CCP)
counterpart. This greater frequency reflected the fact that the CPSU Politburo had no formal
standing committee like the CCP Politburo’s, and the CPSU Politburo itself appears to have
constituted the core decision-making body in Soviet politics and foreign policy. In the Brezhnev
era, the CPSU Politburo normally met weekly, usually on Thursdays, for three- to six-hour
sessions. According to the stenographic report of the 1976 25th CPSU Congress, the Soviet
Politburo had met a total of 215 times since the 1971 24th CPSU Congress—or on average 43
times a year.5 This frequency and routine were sustained in the post-Brezhnev era. In
December 1982, as an early indicator of the reformist inclinations of the regime of General
Secretary Yuri Andropov, Pravda began carrying brief reports almost weekly—usually on
Fridays or Saturdays—on meetings of the CPSU Politburo. Like the Xinhua accounts of CCP
Politburo meetings in the 1987–88 and post–16th Party Congress periods, the Pravda reports
detailed some of the business discussed and some of the decisions made at the meetings. The
weekly pace of CPSU Politburo meetings continued until July 1990, when the 28th CPSU
Congress mandated that the Politburo meet only monthly and that a revitalized CPSU
Secretariat assume responsibility for day-to-day decision making.

Politburo Decision Making

 The Xinhua reports on Politburo meetings since the 16th Party Congress offer no details
on Politburo procedures or the Politburo’s decision-making process. Many Western observers
and the Hong Kong China-watching press have long presumed that members of the CCP
Politburo vote in deciding the issues before them. In fact, however, the few glimpses of
Politburo decision-making procedures either offered by Chinese leaders to foreigners or
available in PRC media insist that the Politburo in the past, at least, did not decide issues by
voting but rather by consensus.

 A rare account of the leadership decision-making process in the Politburo and
Secretariat was given by Wang Renzhong, a Deng Xiaoping crony and a member of the party
Secretariat from 1980 to 1982, in a speech carried in the party’s main journal Red Flag
(Hongqi) in 1981:

Miller, China Leadership Monitor, No.9

5

Meetings of the Central Committee Secretariat are usually presided over by
comrade Hu Yaobang [then the party general secretary]. Comrade Zhao
Ziyang [then PRC premier] also takes part in the discussion of important
questions concerning government and economic work. Of course, we all
respect the opinions of both comrades Yaobang and Ziyang, but decisions are
never made by any single individual. Decisions may be made only after going
through collective discussion. In the discussions, each comrade may express his
different opinion, including those who attend meetings as observers. If there are
different opinions, then the Secretariat adopts a cautious attitude and postpones
making a decision. Both during the meeting and in discussions among
individuals, all comrades in the Secretariat, including our general secretary,
earnestly advance criticism and self-criticism. The Central Committee Politburo
also works this way.

 In 1989, retired Politburo member Hu Qiaomu described similar procedures in the
operations of the Politburo after the 13th Party Congress. According to Hu:

• The Politburo is not a “voting machine” that uses voting to establish a majority among its

members in order to decide issues. Instead, it makes decisions by consensus through
collective discussion, using straw votes only to illuminate the range of support or dissent
among the membership on the issue to be decided.

• The general secretary presides over Politburo meetings and sets the agenda. The agenda
for each meeting is circulated beforehand, together with all documentary materials related to
the items on the agenda so that members will be prepared to discuss them.

• At the meeting, the Politburo works through the items on the agenda. The first speakers on
a given item on the agenda are always those who proposed it. What they say is what
everyone else already knows from reading the circulated documentary materials.

• Then, those who are familiar with the issue and who have experience or preside over work
relevant to it give their views, because they are likely to have well-founded opinions.

• Next, those who have doubts about the proposal or are opposed outright give their views.
• Then, the proponents of the proposal give further explanations, seeking to persuade those

who are opposed or have doubts.
• The general secretary then speaks to the issue. Normally, he will speak in favor of the

proposal, because he agreed to put it on the agenda in the first place. The opinion of the
general secretary is very important, more so than the opinions of the other participants in the
discussion.

• Finally, the general secretary calls for a vote. First, those in favor raise their hands; then,
those opposed raise theirs. If the vote shows unanimous support or nearly so (only two or
three opposed), the proposal is adopted. After the meeting, those who voted in favor
continue individually to try to dispel the doubts of those still opposed.

• If the vote is not unanimous or nearly so, the issue is postponed. How close a vote must be
in order to be postponed is “not simply arithmetic.” It depends on how strong the

Miller, China Leadership Monitor, No.9

6

minority’s opposition is and on what the responsibilities of those opposed are. That is, if
they are in charge of work directly related to the issue, their opposition is more significant.
The Politburo, Hu stated, is a “political bureau, not simply a voting machine.”6

 This process of decision making by consensus-building rather than outright voting
appears similar to that employed in the Soviet Politburo in the post-Khrushchev era.7 A cursory
examination of the minutes of CCP Politburo meetings bears this out.

 The process of decision making described by Wang Renzhong and Hu Qiaomu in the
1980s has likely continued through the 1990s and into the present under Hu Jintao. “Collective
leadership” has been repeatedly emphasized since Deng Xiaoping emphasized it in his August
1980 speech “On the Reform of the System of Party and State Leadership,” the oft-cited locus
classicus that has justified political reform ever since. Arguing implicitly against the kind of
dictatorial domination over the rest of the top leadership exercised by Mao Zedong, Deng
stressed equality among leaders involved in decision making. “Major issues must certainly be
discussed and decided upon by the collective,” Deng stated. “In the process of taking
decisions, it is essential to observe strictly the principle of majority rule and the principle of one-
man-one-vote, a party secretary being entitled only to his single vote,” he continued, adding that
“the first secretary must not take decisions by himself.”8

 In discussing reform of the operation of party committees at all levels—presumably
including the Politburo itself—Jiang Zemin’s Central Committee report to the 16th Party
Congress emphasized the principles of collective decision making even more strongly than did
his report to the 1997 15th Party Congress. “In accordance with the principles of collective
leadership, democratic centralism, individual consultations, and decisions by meetings, we
should improve the mechanisms of debate and decision making within party committees so as to
give fuller play to the role of full sessions of the party committees,” Jiang’s report stated. In
endorsing the report, the 16th Party Congress mandated a consensus-building approach and
authorized enhancing the supervisory role of full party committees over their smaller standing
committees.

 The new transparency and image of accountability with respect to the Politburo under
Hu’s leadership are meant to stimulate comparable reforms in the operation of the party at
lower levels and in government institutions. According to a report in the PRC-owned Hong
Kong newspaper Ta kung pao on October 11, 2003—the day the plenum opened—Hu’s
report on the work of the Politburo to the Third Plenum is “not simply a change in procedure for
procedure’s sake” but “an important element in a series of system-building measures” that will
enhance “democracy” throughout the party and have “favorable, consequential effects” in state
institutions as well.

 Several reforms have already been publicized in PRC media:

Miller, China Leadership Monitor, No.9

7

• For the sake of enhancing party committees’ accountability to the bodies that appointed
them, party congresses at provincial and lower levels will begin holding sessions that will
hear reports from party committees on their work on an annual basis, rather than once every
five years. According to Li Zhongjie, now deputy director of the Party History Research
Center, trial runs of such sessions have been conducted in 11 counties since the late 1980s
and will now be expanded.9

• Several institutions have begun training spokespersons for regular press briefings on their
operations and taking other steps to enhance transparency. In September, the State
Council Information Office began five-day training classes for 100 spokespersons from 66
central party and government organs. In November, it held comparable training classes for
77 spokespersons from China’s provinces. On September 6, Xinhua reported that the
Ministry of Foreign Affairs was beginning to welcome public visitors as an expression of
openness. On September 24, Xinhua reported that the Henan Provincial People’s
Congress Standing Committee had opened its sessions to foreign observers, becoming the
first province to do so.10

• On October 7, Xinhua reported that Hubei and Sichuan had moved to curb the powers of
leaders’ personal staffs. Hubei, in particular, under the initiative of Hubei party chief and
Politburo member Yu Zhengsheng, had adopted regulations to curb abuses of power by the
personal secretaries of provincial leaders. “Among the working personnel around some
leaders at middle and basic levels,” Xinhua observed, “there are plenty of persons who are
arrogant and domineering, behave odiously, are extremely selfish, and are morally
degenerate.”

Implications

 The publicity given to meetings of the Politburo since the 16th Party Congress and the
effort to underscore the Politburo’s accountability to the Central Committee, embodied in Hu’s
report to the Third Plenum, underscore that the Politburo Standing Committee remains the key
decision-making core group among the top leadership and that the larger Politburo and its
consensus-building procedures essentially ratify initiatives that the Standing Committee
generates. The continuing secrecy about the Standing Committee’s activities—despite the still
only occasional Xinhua reporting on its meetings—bears out the sensitivity of this body’s role.
In that respect, the new media attention to the activities of the full Politburo enhances the image
of party transparency and accountability without having much impact on the top leadership’s
machinations in the Politburo Standing Committee.

 At the same time, however, the routine publicity given to meetings of the full Politburo
and the precedent of regular reports on its work given by the presiding general secretary to the
Central Committee institutionalize a process that may serve Hu Jintao’s interests in consolidating
his personal power. As general secretary, Hu is both the gatekeeper of the agenda of the full
Politburo and the Politburo’s spokesman to the Central Committee. In emphasizing the
accountability of decision-making bodies to the larger bodies to which they report, Hu may seek

Miller, China Leadership Monitor, No.9

8

to shift the dynamics of decision making and power in the Standing Committee, where his
power is limited by the membership of several men who owe him no particular loyalty, by
appealing to the larger Politburo and, beyond that, to the Central Committee itself. In that
respect, Hu’s vigorous promotion since becoming general secretary of the principles of
collective leadership serves not only to further party reform, as authorized by the 16th Party
Congress, but also to enhance his personal power.

Notes

1 Ye Duchu, “On the First Agenda Topic of the Third Plenary Session of the 16th CCP Central Committee,”
Liaowang (Outlook), 2003, no. 37 (September 15), FBIS CPP-2003-0923-000046; Hu Kui, “Politburo Reporting
on Its Work Signals the Beginning of Inner-Party Democracy,” Zhongguo xinwen zhoukan (China News
Weekly), September 29, 2003; Kung Shang-yin, “New Relationships in Party and Government—Being
Accountable to Those Who Confer Power,” Ta kung pao, October 11, 2003, FBIS CPP-2003-1011-000032;
and Chung Hsueh-ping, “Third Plenum Marks Beginning of New Stage of Reform,” Wen wei po, October 15,
2003, FBIS CPP-2003-1015-000090.
2 A. Doak Barnett, The Making of Foreign Policy in China: Structure and Process (Boulder: Westview
Press, 1985), 9–11.
3 Personal notes of the author, April 20, 1989.
4 Yomiuri shimbun, February 17, 2001.
5 Jerry F. Hough and Merle Fainsod, How the Soviet Union Is Governed (Cambridge, Mass.: Harvard
University Press, 1979), 471, and Richard Sakwa, Soviet Politics: An Introduction (New York: Routledge,
1989), 137.
6 Personal notes of the author, April 20, 1989.
7 Hough and Fainsod, How the Soviet Union Is Governed, 472, and Sakwa, Soviet Politics, 137.
8 Selected Works of Deng Xiaoping, 1975–1982 (Beijing: Foreign Languages Press, 1984), 323.
9 Wen wei po, August 27, 2003, FBIS CPP-2003-0827-000091.
10 Xinhua News Agency, September 22 and November 3, 2003, FBIS CPP-2003-0922-000061and CPP-2003-
1103-000119, respectively.

Table 1: Publicized Meetings of the 16th Party Politburo

Date Business

November 16, 2002
(Saturday)

Launched campaign to study Jiang
Zemin’s Central Committee work report
to 16th Party Congress; deliberated
division of Politburo labor.

December 2, 2002
(Monday)

Discussed economic situation in
preparation for annual national conference
on 2003 economic work; adopted work
rules for 16th Politburo.

December 26, 2002
(Thursday)

Discussed agricultural and rural issues in
preparation for annual national conference
on 2003 rural work.

January 28, 2003
(Tuesday)

Discussed Central Discipline Inspection
Commission report on 2003 work in
combating corruption.

February 21, 2003
(Friday)

Set date for 16th Central Committee’s
Second Plenum; discussed “Opinion on
Deepening Administrative and
Institutional Reform”; discussed slate of
state leaders to be adopted and State
Council work report to be approved at
Second Plenum and presented to 10th
National People’s Congress.

March 28, 2003
(Friday)

Discussed and approved for
implementation a document on news
reporting on leadership meetings and
activities and regulations on foreign travel
by Politburo members.

April 28, 2003
(Monday)

Launched new campaign to study “three
represents”; discussed balancing priority
of economic work and defeating SARS.

May 23, 2003

(Friday)
Discussed arrangements for improving
personnel work and employing people of
talent; approved compilation of program
for studying “three represents”; discussed
“other matters.”

July 21, 2003
(Monday)

Summed up progress and stressed
continuing priority and tasks in economic
work and suppressing SARS; discussed
“other matters.”

August 11, 2003
(Monday)

Scheduled Central Committee’s Third
Plenum for October; set plenum agenda of
hearing Politburo work report, presenting
decision on economic reform, and
proposing revisions of PRC constitution;
“looked into other matters.”

September 29, 2003
(Monday)

Scheduled Central Committee’s Third
Plenum for October 11–14; discussed
Politburo’s work since 16th Party
Congress in preparation for report to
plenum; discussed draft decision on
economic reform and draft proposal on
PRC constitutional revision; “studied
other issues.”

November 24, 2003
(Monday)

Assessed economic situation and 2003
economic work; discussed cultivating
talent; set annual national conference on
2003 economic work and national
conference on cultivating talent; discussed
“other topics.”

Table 2: Publicized Study Sessions of the 16th Party Politburo

Date Topic Briefing experts

December 26, 2002
(Thursday)

Studied PRC constitution;
heard Hu Jintao speech on
authority of constitution
and running country
according to law.

People’s University
Professor Xu Chongde,
Wuhan University
Professor Zhou Yezhong

January 28, 2003
(Tuesday)

Studied trends in world
economy; heard Hu Jintao
speech on importance of
topic for China’s economy.

Chinese Academy of
Social Sciences (CASS)
Institute of World
Economy and Politics
Director Yu Yongding,
CASS research fellow
Jaing Xiaojuan

March 29, 2003
(Saturday)

Studied promoting
employment; heard Hu
Jintao speech on
importance for social
stability.

People’s University
Professor Zeng Xiangquan,
CASS Institute of
Population and Labor
Economics Director Cai
Fang

April 28, 2003
(Monday)

Studied trends in
contemporary science and
technology in world and
China; heard Hu Jintao
speech on defeating SARS
through science and
technology and by
mobilizing country.

Chinese Academy of
Sciences Institute of
Physics Director Wang
Enge, Qinghua University
Professor Xue Lan, Center
for Disease Prevention and
Control researcher Zeng
Guang

May 23, 2003
(Friday)

Studied trends in military
development in major
countries; heard Hu Jintao
speech on China’s military
modernization priorities.

China Institute of Military
Science researchers Qian
Haihao and Fu Liqun

July 21, 2003
(Monday)

Studied development of
party ideology; heard Hu
Jintao speech on
importance of current study
of “three represents.”

Central Committee’s Party
History Research Center
researchers Zhang Qihua
and Zhang Shujun

August 12, 2003
(Tuesday)

Studied trends in world
culture and in China; heard
Hu Jintao speech on
building “socialist culture
with Chinese
characteristics.”

CASS Institute of
Journalism researcher
Zhang Ximing, Qinghua
University School of
Media and Broadcasting
Professor Xiong Chengyu

September 29, 2003
(Monday)

Studied building socialist
political civilization and
governing according to
law; heard Hu Jintao
speech on political reform.

Fudan University
International Relations
Professor Lin Shangli,
CASS Institute of Law
researcher Li Lin

November 24, 2003
(Monday)

Studied history of
development in major
countries since 15th
century; heard Hu Jintao
speech on importance of
historical knowledge in
guiding China’s current
development.

Beijing Normal University
Professor Qi Shirong,
Nanjing University
Professor Qin Chengdan

