

The Development Plan of Accounting Sector in China (2016-2020)
the Fifth Plenary Session of the 18th
Central Committee of the Communist Party of China the Outline of the Thirteenth Five-Year
Plan for the Economic and Social Development of the People's Republic of China (2016-2020)

of CPC and successive sessions of the 18th Central Committee

the 18th National Congress

for setting up and

