

Independent Task Force Report No. 79

China's Belt and Road

Implications for the United States

Jacob J. Lew and Gary Roughead, *Chairs*

Jennifer Hillman and David Sacks, *Project Directors*

ENDNOTES

1. “Assessing China’s Digital Silk Road Initiative,” Council on Foreign Relations, <http://cfr.org/china-digital-silk-road>.
2. Strobe Talbott, “A Farewell to Flashman: American Policy in the Caucasus and Central Asia,” U.S. Department of State, July 21, 1997, <http://1997-2001.state.gov/regions/nis/970721talbott.html>; Condoleezza Rice, “Remarks at Eurasian National University,” U.S. Department of State, October 13, 2005, <http://2001-2009.state.gov/secretary/rm/2005/54913.htm>; and Hillary Rodham Clinton, “Remarks on India and the United States: A Vision for the 21st Century,” U.S. Department of State, July 20, 2011, <http://2009-2017.state.gov/secretary/20092013clinton/rm/2011/07/168840.htm>.
3. Xi Jinping, “Work Together to Build the Silk Road Economic Belt and the 21st Century Maritime Silk Road,” Xinhua, May 14, 2017, http://xinhuanet.com/english/2017-05/14/c_136282982.htm; “One Belt, One Road” is the literal translation of the Chinese name for the initiative (一帶一路). Although China initially translated the initiative into English as “One Belt, One Road,” it shifted and began referring to it as the “Belt and Road Initiative” in English (while not changing the Chinese characters used). In making this change, China could have been attempting to recast Belt and Road as more of an open-ended undertaking rather than one with a singular geostrategic thrust. This report uses Belt and Road Initiative, or BRI, in keeping with the new official translation.
4. For example, in 1999 China introduced a “Go West” campaign, which sought to build oil and gas pipelines between Western China and Central Asia. Some of these projects, which predate BRI, have now been subsumed under the BRI brand.
5. For the purposes of this report, the following 139 countries are counted as participants in BRI: Afghanistan, Albania, Algeria, Angola, Antigua and Barbuda, Armenia, Austria, Azerbaijan, Bahrain, Bangladesh, Barbados, Belarus, Benin, Bolivia, Bosnia and Herzegovina, Brunei, Bulgaria, Burundi, Cambodia, Cameroon, Cape Verde, Chad, Chile, Comoros, Cook Islands, Costa Rica, Cote d’Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Democratic Republic of Congo, Djibouti, Dominica, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Estonia, Ethiopia, Fiji, Gabon, Georgia, Ghana, Greece, Grenada, Guinea, Guyana, Hungary, Indonesia, Iran, Iraq, Italy, Jamaica, Kazakhstan, Kenya, Kiribati, Kuwait, Kyrgyzstan, Laos, Latvia, Lebanon, Lesotho, Liberia, Libya, Lithuania, Luxembourg, Madagascar, Malaysia,

Maldives, Mali, Malta, Mauritania, Micronesia, Moldova, Mongolia, Montenegro, Morocco, Mozambique, Myanmar, Namibia, Nepal, New Zealand, Niger, Nigeria, Niue, North Macedonia, Oman, Pakistan, Panama, Papua New Guinea, Peru, Philippines, Poland, Portugal, Qatar, South Korea, Republic of the Congo, Romania, Russia, Rwanda, Samoa, Saudi Arabia, Senegal, Serbia, Seychelles, Sierra Leone, Singapore, Slovakia, Slovenia, Solomon Islands, Somalia, South Africa, South Sudan, Sri Lanka, Sudan, Suriname, Tajikistan, Tanzania, Thailand, The Gambia, Timor-Leste, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkey, Uganda, Ukraine, United Arab Emirates, Uruguay, Uzbekistan, Vanuatu, Venezuela, Vietnam, Yemen, Zambia, Zimbabwe. This list was compiled by China's Leading Small Group for the Construction of One Belt, One Road (国家推进“一带一路”建设工作领导小组办公室), <http://yidaiyilu.gov.cn/xwzx/roll/77298.htm>; see also Wang Yi, "The Belt and Road Initiative Becomes New Opportunity for China-Latin America Cooperation," Ministry of Foreign Affairs of the People's Republic of China, September 18, 2017, http://www.fmprc.gov.cn/mfa_eng/zxxx_662805/t1494844.shtml.

6. Xi, "Work Together to Build the Silk Road Economic Belt."
7. "Xi Pledges to Bring Benefits to People Through Belt and Road Initiative," Xinhua, August 28, 2018, http://xinhuanet.com/english/2018-08/28/c_137423397.htm.
8. Tom Mitchell, "Beijing Insists BRI Is No Marshall Plan," *Financial Times*, September 25, 2018, <http://ft.com/content/48f21df8-9c9b-11e8-88de-49c908b1f264>.
9. Xi, "Work Together to Build the Silk Road Economic Belt"; Reuters, "China President Xi Says Goal of Belt and Road Is Advance 'Win-Win Cooperation,'" April 25, 2019, <http://reuters.com/article/china-silkroad-xi/china-president-xi-says-goal-of-belt-and-road-is-advance-win-win-cooperation-idINB9N21901J>.
10. Benn Steil and Benjamin Della Rocca, "Chinese Debt Could Cause Emerging Markets to Implode," *Foreign Affairs*, April 27, 2020, <http://foreignaffairs.com/articles/east-asia/2020-04-27/chinese-debt-could-cause-emerging-markets-implode>.

11. Although there is some disagreement over exactly how much Chinese policy bank lending has slowed, there is no dispute that the cutbacks have been significant and only partially offset by a smaller increase in Chinese commercial bank lending. Matthew Mingey and Agatha Kratz, "China's Belt and Road: Down but Not Out," Rhodium Group, January 4, 2021, <http://rhg.com/research/bri-down-out>.
12. Agatha Kratz, Daniel Rosen, and Matthew Mingey, "Booster or Brake? COVID and the Belt and Road Initiative," Rhodium Group, April 15, 2020, <http://rhg.com/research/booster-or-brake-covid-and-the-belt-and-road-initiative>; Agatha Kratz, Allen Feng, and Logan Wright, "New Data on the 'Debt Trap' Question," Rhodium Group, April 29, 2019, <http://rhg.com/research/new-data-on-the-debt-trap-question>; and Cissy Zhou, "China Slimming Down Belt and Road Initiative as New Project Value Plunges in Last 18 Months, Report Shows," *South China Morning Post*, October 10, 2019, <http://scmp.com/economy/global-economy/article/3032375/china-slimming-down-belt-and-road-initiative-new-project>.
13. Ministry of Foreign Affairs of the People's Republic of China, "President Xi Jinping Delivers Important Speech and Proposes to Build a Silk Road Economic Belt with Central Asian Countries," press release, September 7, 2013, http://fmprc.gov.cn/mfa_eng/topics_665678/xjpfwzysiesgjfhshzzfh_665686/t1076334.shtml.
14. World Bank, *Belt and Road Economics: Opportunities and Risks of Transport Corridors* (Washington, DC: World Bank, 2019), <http://worldbank.org/en/topic/regional-integration/publication/belt-and-road-economics-opportunities-and-risks-of-transport-corridors>.
15. Chris Heathcote, "Forecasting Infrastructure Investment Needs for 50 Countries, 7 Sectors Through 2040," *World Bank Blogs*, August 10, 2017, <http://blogs.worldbank.org/ppps/forecasting-infrastructure-investment-needs-50-countries-7-sectors-through-2040>.
16. World Bank, *Belt and Road Economics; Meeting Asia's Infrastructure Needs* (Asian Development Bank, 2017) 39–48, <http://adb.org/publications/asia-infrastructure-needs>; and Martin Raiser and Michele Ruta, "Managing the Risks of the Belt and Road," *East Asia & Pacific on the Rise* (blog), World Bank, June 20, 2019, <https://blogs.worldbank.org/eastasiapacific/managing-the-risks-of-the-belt-and-road>.
17. Daisy Margaret Jane Streatfeild, "More Than 230 Million Reasons to Invest in Sustainable Infrastructure," *Hablemos de Sostenibilidad Y Cambio Climático* (blog), Inter-American Development Bank, November 14, 2017, <http://blogs.iadb.org/sostenibilidad/en/more-than-230-million-reasons-to-invest-in-sustainable-infrastructure-2>.
18. Matthew P. Goodman, Daniel F. Runde, Jonathan E. Hillman, and Erol Yayboke, *The Higher Road: Forging a U.S. Strategy for the Global Infrastructure Challenge* (Center for Strategic and International Studies, April 23, 2019), <http://csis.org/higherroad>; and Richard Bluhm, Axel Dreher, Andreas Fuchs, Bradley Parks, Austin Strange, and Michael Tierney, "Connective Financing: Chinese Infrastructure Projects and the Diffusion of Economic Activity in Developing Countries," AidData Working Paper 64, 2018, <http://aiddata.org/china-project-locations>.

19. Thomas Hale, Chuyu Liu, and Johannes Urpelainen, *Belt and Road Decision-Making in China and Recipient Countries: How and to What Extent Does Sustainability Matter?* (ISEP, BSG, and ClimateWorks Foundation, April 2020), <http://sais-isep.org/wp-content/uploads/2020/04/ISEP-BSG-BRI-Report-.pdf>.
20. Lee Jones and Shahar Hameiri, *Debunking the Myth of 'Debt-Trap Diplomacy': How Recipient Countries Shape China's Belt and Road Initiative* (Chatham House, August 2020), 8–9, <http://chathamhouse.org/sites/default/files/2020-08-25-debunking-myth-debt-trap-diplomacy-jones-hameiri.pdf>.
21. Gustavo de L.T. Oliveira and Margaret Myers, "The Tenuous Co-Production of China's Belt and Road Initiative in Brazil and Latin America," *Journal of Contemporary China*, 2020, <http://tandfonline.com/doi/epub/10.1080/10670564.2020.1827358>.
22. An authoritative source estimated that there were more than three thousand BRI projects underway by late 2018. *People's Daily Overseas Edition*, "央企承建 "一带一路" 项目3116个" (State-Owned Enterprises are constructing 3,116 projects under One Belt, One Road), October 31, 2018, http://gov.cn/xinwen/2018-10/31/content_5336052.htm.
23. *The Belt and Road Is Overhyped, Commercially: Statement Before the Senate Subcommittee on International Trade, Customs, and Global Competitiveness*, 116th Cong. (June 12, 2019) (testimony of Derek Scissors, Resident Scholar, American Enterprise Institute), <http://finance.senate.gov/imo/media/doc/Derek%20Scissors%20-%20BRI%20Testimony.pdf>. A Malaysian minister flatly asked his Chinese counterpart which projects the Chinese considered to be BRI in Malaysia, but the Chinese official could not give a response. Jones and Hameiri, *Debunking the Myth of 'Debt-Trap Diplomacy.'*
24. Cecilia Joy-Pérez and Derek Scissors, *Be Wary of Spending on the Belt and Road* (American Enterprise Institute, November 2018), <http://aei.org/wp-content/uploads/2018/11/Updated-BRI-Report.pdf>.
25. Jack Nolan and Wendy Leutert, "Signing Up or Standing Aside: Disaggregating Participation in China's Belt and Road Initiative," Brookings Institution, October 2020, <http://brookings.edu/articles/signing-up-or-standing-aside-disaggregating-participation-in-chinas-belt-and-road-initiative>.
26. Kai Schultz, "Sri Lanka, Struggling With Debt, Hands a Major Port to China," *New York Times*, December 12, 2017, <http://nytimes.com/2017/12/12/world/asia/sri-lanka-china-port.html>.
27. For example, Admiral Philip S. Davidson, Commander of U.S. Indo-Pacific Command, called BRI "a stalking horse to advance Chinese security concerns." Philip S. Davidson, "Philip S. Davidson on the United States' Interests in the Indo-Pacific," Lowy Institute, February 13, 2020, <http://lowyinstitute.org/news-and-media/multimedia/audio/philip-s-davidson-united-states-interests-indo-pacific>. U.S. Secretary of State Michael Pompeo accused China of trying to purchase an "empire" and vowed "to oppose them at every turn." Michael R. Pompeo, "Interview with Hugh Hewitt of the Hugh Hewitt Show," U.S. Department of State, October 26, 2018, <http://state.gov/interview-with-hugh-hewitt-of-the-hugh-hewitt-show>.

28. Xi, “Work Together to Build the Silk Road Economic Belt”; Xi Jinping, “Working Together to Deliver a Brighter Future For Belt and Road Cooperation,” Ministry of Foreign Affairs of the People’s Republic of China, April 26, 2019, http://fmprc.gov.cn/mfa_eng/zxxx_662805/tl1658424.shtml.
29. For example, China already reportedly exfiltrated data from the headquarters of the African Union (AU), after building the computer infrastructure for the AU. Ben Blanchard, “African Union Says Has No Secret Dossiers After China Spying Report,” Reuters, February 8, 2018, <http://reuters.com/article/us-china-africanunion/african-union-says-has-no-secret-dossiers-after-china-spying-report-idUSKBN1FS19W>.
30. *From Silk Road to Silicon Road* (Chartered Institute of Building, May 2019), <http://www.ciob.org/sites/default/files/CIOB-Cebr%20report%20-%20From%20Silk%20Road%20to%20Silicon%20Road.pdf>; and François de Soyres, Alen Mulabdic, Siobhan Murray, Nadia Rocha, and Michele Ruta, “How Much Will the Belt and Road Initiative Reduce Trade Costs?” World Bank Group Policy Research Working Paper 8614 (October 2018), <http://documents1.worldbank.org/curated/en/592771539630482582/pdf/WPS8614.pdf>.
31. Daniel Russel and Blake Berger, *Navigating the Belt and Road Initiative* (Asia Society Policy Institute, June 2019), http://asiasociety.org/sites/default/files/2019-06/Navigating%20the%20Belt%20and%20Road%20Initiative_2.pdf.
32. Stephen G. Cecchetti, M. S. Mohanty, and Fabrizio Zampolli, “The Real Effects of Debt,” Bank for International Settlements (BIS) Working Paper No. 352 (September 2011), <http://bis.org/publ/work352.htm>.
33. Davide Furceri and Aleksandra Zdzienicka, “How Costly Are Debt Crises?,” IMF Working Paper No. 11/280 (December 2011), <http://imf.org/en/Publications/WP/Issues/2016/12/31/How-Costly-Are-Debt-Crises-25400>.
34. Johnathan Hillman, “China’s Belt and Road Initiative: Five Years Later: Statement Before the Economic and Security Review Commission,” January 25, 2018, 3, http://uscc.gov/sites/default/files/Hillman_USCC%20Testimony_25Jan2018_FINAL.pdf.
35. “ENR 2020 Top 250 Global Contractors,” Engineering News-Record, 2020, <http://enr.com/toplists/2020-Top-250-Global-Contractors-Preview>.
36. David M. Lampton, Selina Ho, and Cheng-Chwee Kuik, *Rivers of Iron: Railroads and Chinese Power in Southeast Asia* (University of California Press, 2020).
37. Lampton, Ho, and Kuik, *Rivers of Iron*; and Randall Phillips, “Creating Market and Cultivating Influence: Testimony Before the U.S.-China Economic and Security Review Commission,” January 25, 2018, http://uscc.gov/sites/default/files/Phillips_USCC%20Testimony_17Jan2018.pdf.
38. Asli Demirgüç-Kunt, Leora Klapper, Dorothe Singer, Saniya Ansar, and Jake Hess, *The Global Findex Database* (World Bank, 2017), <http://globalfindex.worldbank.org>.
39. Paul Triolo, Kevin Allison, and Clarise Brown, *The Digital Silk Road: Expanding China’s Digital Footprint* (Eurasia Group, April 2020), <http://eurasiagroup.net/live-post/digital-silk-road-expanding-china-digital-footprint>.
40. Jack O’Dwyer, “FinTech in China: Growth Drivers and Trends,” 1421, February 20, 2020, <http://1421.consulting/2020/02/fintech-in-china-growth-drivers-trends>.

41. Triolo, Allison, and Brown, *The Digital Silk Road*.
42. Rita Liao, "Jack Ma's Fintech Giant Tops 1.3 Billion Users Globally," TechCrunch, July 15, 2020, <http://techcrunch.com/2020/07/14/ant-alibaba-1-3-billion-users>. In 2019, Ant Group processed \$17 trillion of transactions in mainland China, and a further \$90 billion overseas. Peter Guest, "How Ant Group Built a \$200 Billion Financial Empire," Rest of World, September 8, 2020, <http://restofworld.org/2020/ant-group-financial-empire>.
43. Triolo, Allison, and Brown, *The Digital Silk Road*.
44. "Quantifying Alipay & WeChat Pay's Phenomenal Growth," *PaymentsJournal*, September 3, 2020, <http://paymentsjournal.com/quantifying-alipay-wechat-pays-phenomenal-growth>; and "Do Alipay and Tenpay Misuse Their Market Power?," *Economist*, August 6, 2020, <http://economist.com/finance-and-economics/2020/08/06/do-alipay-and-tenpay-misuse-their-market-power>.
45. Economist Intelligence Group on Behalf of HSBC, "BRI: Rising to the Fintech Challenge," HSBC, August 9, 2018, <http://business.hsbc.com/belt-and-road/bri-rising-to-the-fintech-challenge>.
46. Economist Intelligence Group on Behalf of HSBC, "BRI."
47. "China's National Blockchain Infrastructure Takes Shape," *Ledger Insights*, 2019, <http://ledgerinsights.com/chinas-national-blockchain-infrastructure-bsn>; and Yaya J. Fanusie, "Don't Sleep on China's New Blockchain Internet," November 10, 2020, <http://lawfareblog.com/dont-sleep-chinas-new-blockchain-internet>.
48. *Blockchain-Based Service Network Introductory White Paper* (BSN Development Association: September 2019), [http://liandufin.top/incubator/file/Blockchain-based%20Service%20Network%20\(BSN\)%20Introductory%20White%20Paper.pdf](http://liandufin.top/incubator/file/Blockchain-based%20Service%20Network%20(BSN)%20Introductory%20White%20Paper.pdf).
49. Ting Peng, "China's Blockchain Service Network Integrates Three More Public Chains," *Cointelegraph*, September 16, 2020, <http://cointelegraph.com/news/chinas-blockchain-service-network-integrates-three-more-public-chains>.
50. Fanusie, "Don't Sleep on China's New Blockchain Internet."
51. BSN Development Association, *Blockchain-Based Service Network Introductory White Paper*.
52. Nadia Schadow and Richard Kang, "Financial Technology Is China's Trojan Horse," *Foreign Affairs*, January 13, 2021, <https://foreignaffairs.com/articles/china/2021-01-13/financial-technology-chinas-trojan-horse>.
53. Rita Liao, "The Race to Be China's Top Fintech Platform: Ant Vs. Tencent," *TechCrunch*, November 9, 2020, <http://techcrunch.com/2020/11/09/tencent-vs-alibaba-ant-fintech>; and Matt Fulco, "Chinese Fintech Giants Expand Across the Belt and Road," *SupChina*, February 14, 2020, <http://supchina.com/2020/02/14/chinese-fintech-giants-expand-across-the-belt-and-road>.
54. Fanusie, "Don't Sleep on China's New Blockchain Internet."

55. Yaya J. Fanusie and Emily Jin, "China's Digital Currency: Adding Financial Data to Digital Authoritarianism," Center for a New American Security, January 26, 2021, <http://cnas.org/publications/reports/chinas-digital-currency>.
56. Jevans Nyabiage, "Chinese Lenders Turn Off the Taps on International Energy Projects As 'Debt Trap Diplomacy' Criticisms Mount," *South China Morning Post*, February 20, 2020, <http://scmp.com/news/china/diplomacy/article/3051466/chinese-lenders-turn-taps-international-energy-projects-debt>; Kratz, Rosen, and Mingey, "Booster or Brake?"; and Haibin Zhu, Karen Li, Katherine Lei, and Grace Ng, "A Stress Test for China's Overseas Lending," JPMorgan Global Economic Research Note, July 9, 2020.
57. John Hurley, Scott Morris, and Gailyn Portelance, *Examining the Debt Implications of the Belt and Road Initiative from a Policy Perspective*, CGD Policy Paper 121 (Washington, DC: Center for Global Development, March 2018), <http://cgdev.org/sites/default/files/examining-debt-implications-belt-and-road-initiative-policy-perspective.pdf>; Luca Bandiera and Vasileios Tsiropoulos, "A Framework to Assess Debt Sustainability and Fiscal Risks Under the Belt and Road Initiative," World Bank Policy Research Working Paper 8891, June 2019, <http://elibrary.worldbank.org/doi/abs/10.1596/1813-9450-8891>.
58. *BRI Connect: An Initiative in Numbers*, 3rd ed. (Refinitiv) http://refinitiv.com/content/dam/marketing/en_us/documents/reports/belt-and-road-initiative-in-numbers-issue-3.pdf.
59. Tom Mitchell and Alice Woodhouse, "Malaysia Renegotiated China-Backed Rail Project to Avoid \$5bn Fee," *Financial Times*, April 15, 2019, <http://ft.com/content/660ce336-5f38-11e9-b285-3acd5d43599e>; and Kanupriya Kapoor and Aye Min Thant, "Exclusive: Myanmar Scales Back Chinese-Backed Port Project Due to Debt Fears – Official," Reuters, August 2, 2018, <http://reuters.com/article/us-myanmar-china-port-exclusive/exclusive-myanmar-scales-back-chinese-backed-port-project-due-to-debt-fears-official-idUSKBN1K1N106>.
60. "Kyrgyzstan Cancels China Logistics Super-Hub Investment After At-Bashy Protests," *Silk Road Briefing*, February 28, 2020, <http://silkroadbriefing.com/news/2020/02/28/kyrgyzstan-cancels-china-logistics-super-hub-investment-al-bashy-protests>; Marwaan Macan-Markar, "Thai Belt and Road Project Bumps Into Finance and Liability Issues," *Nikkei Asian Review*, September 12, 2019, <http://asia.nikkei.com/Spotlight/Belt-and-Road/Thai-Belt-and-Road-project-bumps-into-finance-and-liability-issues>; and "Cautious EU Holds China's Europe Ambitions in Check," *Nikkei Asian Review*, July 28, 2019, <http://asia.nikkei.com/Spotlight/Belt-and-Road/Cautious-EU-holds-China-s-Europe-ambitions-in-check>.
61. "China Says One-Fifth of Belt and Road Projects 'Seriously Affected' by Pandemic," Reuters, June 18, 2020, <http://reuters.com/article/us-health-coronavirus-china-silkroad/china-says-one-fifth-of-belt-and-road-projects-seriously-affected-by-pandemic-idUSKBN23Q011>.
62. Dzulfikar Fathur Rahman, "Jakarta-Bandung High-Speed Railway Project Delayed Amid Pandemic," *Jakarta Post*, April 15, 2020, <http://thejakartapost.com/news/2020/04/15/jakarta-bandung-high-speed-railway-project-delayed-amid-pandemic.html>.

63. Gabriel Wildau and Nan Ma, "In Charts: China's Belt and Road Initiative," *Financial Times*, May 10, 2017, <http://ft.com/content/18db2e80-3571-11e7-bce4-9023f8c0fd2e>; and Christine Zhang and Jeffrey Gutman, "Aid Procurement and the Development of Local Industry: A Question for Africa," Brookings Institution Global Economy and Development Working Paper 88, June 2015, <http://brookings.edu/wp-content/uploads/2016/07/aid-procurement-africa-zhang-gutman.pdf>.
64. Nikki Sun, "China Development Bank Commits \$250bn to Belt and Road," *Nikkei Asian Review*, January 15, 2018, <http://asia.nikkei.com/Economy/China-Development-Bank-commits-250bn-to-Belt-and-Road>.
65. Hale, Liu, and Urpelainen, *Belt and Road Decision-Making in China and Recipient Countries*.
66. For example, between 2000 and 2014, U.S. official finance was \$394.6 billion, of which \$366.4 billion (or 93 percent) was official development assistance given on concessional terms. Over that same period, China's official finance was \$354.3 billion, of which only \$81.1 billion (or 23 percent) was official development assistance. "China's Global Development Footprint," AidData, accessed December 29, 2020, <http://aiddata.org/china-official-finance>; and Scott Morris, Brad Parks, and Alysha Gardner, *Chinese and World Bank Lending Terms: A Systematic Comparison Across 157 Countries and 15 Years*, CGD Policy Paper 170 (Center for Global Development: April 2, 2020), <http://cgdev.org/publication/chinese-and-world-bank-lending-terms-systematic-comparison>.
67. Veasna Kong, Steven G. Cochrane, Brendan Meighan, and Matthew Walsh, *The Belt and Road Initiative Six Years On* (Moody's Analytics, June 2019), <http://moodyanalytics.com/-/media/article/2019/belt-and-road-initiative.pdf>.
68. Bushra Bataineh, Michael Bennon, and Francis Fukuyama, "How the Belt and Road Gained Steam: The Causes and Implications of China's Rise in Global Infrastructure," Stanford Center on Development, Democracy, and the Rule of Law, May 2019, <http://cddrl.fsi.stanford.edu/publication/how-belt-and-road-gained-steam-causes-and-implications-china%E2%80%99s-rise-global>.
69. Russel and Berger, *Navigating the Belt and Road Initiative*.
70. Roland Rajah, Alexandre Dayant, and Jonathan Pryke, *Ocean of Debt? Belt and Road and Debt Diplomacy in the Pacific* (Lowy Institute, October 21, 2019), <http://lowyinstitute.org/publications/ocean-debt-belt-and-road-and-debt-diplomacy-pacific>; Deborah Brautigam, "A Critical Look at Chinese 'Debt-Trap Diplomacy': The Rise of a Meme," *Area Development and Policy* 5 (2020), <http://doi.org/10.1080/23792949.2019.1689828>; and Agatha Kratz, Matthew Mingey, and Drew D'Alelio, *Seeking Relief: China's Overseas Debt After COVID-19* (Rhodium Group, October 8, 2020), http://rhg.com/wp-content/uploads/2020/10/RHG_SeekingRelief_8Oct2020_Final.pdf.
71. Meg Rithmire and Yihao Li, "Chinese Infrastructure Investment in Sri Lanka: A Pearl or a Teardrop on the Belt and Road?," Harvard Business School Case 718-046, January 2019, <https://www.hbs.edu/faculty/Pages/item.aspx?num=55410>; Jones and Hameiri, *Debunking the Myth of 'Debt-Trap Diplomacy'*.
72. Agatha Kratz, Allen Feng, and Logan Wright, "New Data on the Debt Trap Question," Rhodium Group, April 26, 2019, <http://rhg.com/research/new-data-on-the-debt-trap-question>.

73. Jones and Hameiri, *Debunking the Myth of 'Debt-Trap Diplomacy.'*
74. *World Economic Outlook Update* (International Monetary Fund, January 2021), <http://imf.org/en/Publications/WEO/Issues/2021/01/26/2021-world-economic-outlook-update>.
75. Antoinette Sayeh and Ralph Chami, "Lifelines in Danger," *Finance & Development* 57, no. 2 (June 2020), <http://imf.org/external/pubs/ft/fandd/2020/06/COVID19-pandemic-impact-on-remittance-flows-sayeh.htm>.
76. *The Evolution of Public Debt Vulnerabilities in Lower Income Economies*, Policy Paper No. 20/003 (International Monetary Fund, February 10, 2020), <http://imf.org/en/Publications/Policy-Papers/Issues/2020/02/05/The-Evolution-of-Public-Debt-Vulnerabilities-In-Lower-Income-Economies-49018>.
77. Marc Jones, "Coronavirus Pushes Global Credit Rating Downgrade Threat to Record High," Reuters, May 27, 2020, <http://reuters.com/article/us-health-coronavirus-ratings-downgrades/coronavirus-pushes-global-credit-rating-downgrade-threat-to-record-high-idUSKBN2331HU>.
78. Bank for International Settlements, "Credit to the Non-Financial Sector," updated December 7, 2020, <http://bis.org/statistics/totcredit.htm?m=6%7C380%7C669>.
79. Kristalina Georgieva, "Policy Action for a Healthy Global Economy," *IMFBlog* (blog), March 16, 2020, <http://blogs.imf.org/2020/03/16/policy-action-for-a-healthy-global-economy>.
80. "COVID-19 Financial Assistance and Debt Service Relief," International Monetary Fund, updated December 21, 2020, <http://imf.org/en/Topics/imf-and-covid19/COVID-Lending-Tracker>; and "The IMF's Response to COVID-19," International Monetary Fund, updated March 4, 2021, <http://imf.org/en/About/FAQ/imf-response-to-covid-19#q1.1>.
81. Stephanie Segal, "Tracking International Financial Institutions' COVID-19 Response," Center for Strategic and International Studies, July 21, 2020, <http://csis.org/analysis/tracking-international-financial-institutions-covid-19-response>.
82. Kristalina Georgieva, "Press Briefing by Kristalina Georgieva Following a Conference Call of the International Monetary and Financial Committee," International Monetary Fund, March 27, 2020, <http://imf.org/en/News/Articles/2020/03/27/tr032720-transcript-press-briefing-kristalina-georgieva-following-imfc-conference-call>.
83. Sébastien Thibault, "The Pandemic Is Hurting China's Belt and Road Initiative," *Economist*, June 4, 2020, <http://economist.com/china/2020/06/04/the-pandemic-is-hurting-chinas-belt-and-road-initiative>; "Vice Foreign Minister Ma Zhaoxu Briefs on China's Participation in International Cooperation in COVID-19 Response," Ministry of Foreign Affairs of the People's Republic of China, June 8, 2020, http://fmprc.gov.cn/mfa_eng/wjbxw/t1787197.shtml; and James Kynge and Sun Yu, "China Faces Wave of Calls for Debt Relief on 'Belt and Road' Projects," *Financial Times*, April 30, 2020, <http://ft.com/content/5a3192be-27c6-4fe7-87e7-78d4158bd39b>.
84. Aida Dzhumashova, "Exim Bank of China to Reschedule Debt of Kyrgyzstan," 24.kg News Agency, April 29, 2020, http://24.kg/english/151447_Exim_Bank_of_China_to_reschedule_debt_of_Kyrgyzstan_.

85. Maria Abi-Habib and Keith Bradsher, "Poor Countries Borrowed Billions From China. They Can't Pay It Back," *New York Times*, May 18, 2020, <http://nytimes.com/2020/05/18/business/china-loans-coronavirus-belt-road.html>; and Meera Srinivasan, "Sri Lanka in Talks to Secure \$500 Mn in Chinese Loans," *Hindu*, October 12, 2020, <http://thehindu.com/news/international/sri-lanka-in-talks-to-secure-500-mn-in-chinese-loans/article32837581.ece>.
86. G20, "Operational Guidelines for Sustainable Financing," March 2017, http://bundesfinanzministerium.de/Content/EN/Standardartikel/Topics/world/G7-G20/G20-Documents/g20-operational-guidelines-for-sustainable-financing.pdf?__blob=publicationFile&v=1; "IMF Institute Training at China-IMF Capacity Development Center (CICDC), Beijing, China," International Monetary Fund, accessed December 29, 2020, <http://imf.org/en/Capacity-Development/Training/ICDTC/Schedule/CT>; "Welcome to CICDC," China-IMF Capacity Development Center, accessed December 29, 2020, <http://imfcicdc.org/content/cicdc/en.html>; Ministry of Finance of the People's Republic of China and Asian Development Bank et al., "Memorandum of Understanding on Collaboration on Matters to Establish the Multilateral Cooperation Center for Development Finance," March 25, 2019, http://aiib.org/en/about-aiib/who-we-are/partnership/_download/collaboration-on-matters.pdf; G20, "Principles for Quality Infrastructure Investment," June 2019, http://mof.go.jp/english/international_policy/convention/g20/annex6_1.pdf; and Frank Tang, "China Seeks to Allay Belt and Road 'Debt Trap' Concerns With Standard for Assessing Financial Risk," *South China Morning Post*, April 25, 2019, <http://scmp.com/news/china/diplomacy/article/3007714/china-seeks-allay-belt-and-road-debt-trap-concerns-standard>.
87. Anuj Chopra, "G20 Declares Framework to Deepen Debt Relief for Poor Nations," *Agence France-Presse*, November 13, 2020, <http://barrons.com/news/g20-declares-framework-on-debt-relief-for-poor-nations-01605277203?tesla=y>.
88. World Bank Group and IMF, "Joint Statement World Bank Group and IMF Call to Action on Debt of IDA Countries," International Monetary Fund Press Release No. 20/103, March 25, 2020, <http://imf.org/en/News/Articles/2020/03/25/pr20103-joint-statement-world-bank-group-and-imf-call-to-action-on-debt-of-ida-countries>.
89. G20, "Communiqué: Virtual Meeting of the G20 Finance Ministers and Central Bank Governors," April 15, 2020, <http://g20.utoronto.ca/2020/2020-g20-finance-0415.html>; G20, "Communiqué: Virtual Meeting of the G20 Finance Ministers and Central Bank Governors," July 18, 2020, <http://g20.org/en/media/Documents/Final%20G20%20FMCBG%20Communiqu%C3%A9%20-%20July%202020.pdf>; Andrea Shalal, "G7 Ministers Urge Full Implementation of G20 Debt Freeze: U.S. Treasury," Reuters, July 13, 2020, <http://reuters.com/article/us-health-coronavirus-g7/g7-ministers-urge-full-implementation-of-g20-debt-freeze-u-s-treasury-idUSKCN24E1SX>; Jeremy Mark, "Where Does China Really Stand on Debt Relief?" *New Atlanticist* (blog), Atlantic Council, June 8, 2020, <http://atlanticcouncil.org/blogs/new-atlanticist/where-does-china-really-stand-on-debt-relief>; Abi-Habib and Bradsher, "Poor Countries Borrowed Billions From China."; Steil and Della Rocca, "Chinese Debt Could Cause Emerging Markets to Implode"; and Kyngé and Yu, "China Faces Wave of Calls for Debt Relief on 'Belt and Road' Projects."

90. Liangyu, "China's Exim Bank's B&R Loans Surpasses 1 Trln Yuan," XinhuaNet, April 21, 2019, http://xinhuanet.com/english/2019-04/21/c_137996270.htm; Jason Lee, "China Development Bank Provides Over \$190 Billion for Belt and Road Projects," Reuters, March 26, 2019, <http://reuters.com/article/us-china-finance-cdb-bri/china-development-bank-provides-over-190-billion-for-belt-and-road-projects-idUSKCN1R8095>; and Camilla Hodgson, "China Strikes Debt Deals With Poor Nations Under G20 Scheme," *Financial Times*, August 30, 2020, <http://ft.com/content/6900c595-151b-4cfd-90bb-0be9967b7999>.
91. Kevin Acker, "What We Know About China's Approach to Debt Relief: Insights From Two Decades of China-Africa Debt Restructuring," *Panda Paw Dragon Claw* (blog), August 31, 2020, <http://pandapawdragonclaw.blog/2020/08/31/what-we-know-about-chinas-approach-to-debt-relief-insights-from-two-decades-of-china-africa-debt-restructuring>; and Bandiera and Tsiropoulos, "A Framework to Assess Debt Sustainability."
92. Deborah Brautigam, "Chinese Debt Relief: Fact and Fiction," *Diplomat*, April 15, 2020, <http://thediplomat.com/2020/04/chinese-debt-relief-fact-and-fiction>; Joe Bavier, "IMF Approves Congo Republic Bailout After China Debt Deal," Reuters, July 11, 2019, <http://reuters.com/article/us-congorepublic-imf/imf-approves-congo-republic-bailout-after-china-debt-deal-idUSKCN1U62NR>; and Kratz, Mingey, and D'Alelio, *Seeking Relief*.
93. Paul Bartlett, "China Offers Cash-Strapped Kyrgyzstan a Glimmer of Hope on Debt," *Nikkei Asian Review*, December 3, 2020, <http://asia.nikkei.com/Politics/International-relations/China-offers-cash-strapped-Kyrgyzstan-a-glimmer-of-hope-on-debt>.
94. Organization of Economic Cooperation and Development, *China's Belt and Road Initiative in the Global Trade, Investment and Finance Landscape* (OECD, 2018), 13, <http://oecd.org/finance/Chinas-Belt-and-Road-Initiative-in-the-global-trade-investment-and-finance-landscape.pdf>.
95. *The 13th Five-Year Plan for Economic and Social Development of the People's Republic of China (2016–2020)*, (Beijing, China: Central Compilation & Translation Press), http://en.ndrc.gov.cn/newsrelease_8232/201612/P020191101481868235378.pdf.
96. "RCEP Text and Associated Documents," Australian Government Department of Foreign Affairs and Trade, accessed December 29, 2020, <http://dfat.gov.au/trade/agreements/not-yet-in-force/rcep/rcep-text-and-associated-documents>.
97. Peter A. Petri and Michael Plummer, "A New Trade Agreement That Will Shape Global Economics and Politics," *Order From Chaos* (blog), Brookings Institution, November 16, 2020, <http://brookings.edu/blog/order-from-chaos/2020/11/16/rcep-a-new-trade-agreement-that-will-shape-global-economics-and-politics>.
98. Petri and Plummer, "A New Trade Agreement."
99. "China's Trade With BRI Countries Surges to \$1.3 Trillion in 2019," *Economic Times*, January 15, 2020, <http://economictimes.indiatimes.com/news/international/business/chinas-trade-with-bri-countries-surges-to-1-34-trillion-in-2019/articleshow/73271222.cms>.

100. David F. Gordon, Haoyu Tong, and Tabatha Anderson, *Beyond the Myths – Towards a Realistic Assessment of China's Belt and Road Initiative: The Development-Finance Dimension* (International Institute for Strategic Studies, March 2020) 16–17, <http://iiss.org/blogs/research-paper/2020/03/beyond-the-myths-of-the-bri/>.
101. Kratz, Rosen, and Mingey, “Booster or Brake?”
102. Zhu, Li, Lei, and Ng, “A Stress Test for China's Overseas Lending.”
103. Faseeh Mangi, “China's Belt and Road Awakens With a Push Through Pakistan,” Bloomberg, July 21, 2020, <http://bloomberg.com/news/newsletters/2020-07-21/supply-chains-latest-pakistan-helps-revive-china-s-belt-and-road>.
104. Adnan Aamir, “China-Iran Deal Overshadows Pakistan Belt and Road Project,” *Nikkei Asian Review*, July 21, 2020, <http://asia.nikkei.com/Spotlight/Belt-and-Road/China-Iran-deal-overshadows-Pakistan-Belt-and-Road-project>; Farnaz Fassihi and Steven Lee Myers, “Defying U.S., China and Iran Near Trade and Military Partnership,” *New York Times*, July 11, 2020, <http://nytimes.com/2020/07/11/world/asia/china-iran-trade-military-deal.html>.
105. Jude Blanchette and Jonathan Hillman, “China's Digital Silk Road After the Coronavirus,” *Over the Horizon* (blog), Center for Strategic and International Studies, April 13, 2020, <http://csis.org/analysis/chinas-digital-silk-road-after-coronavirus>.
106. “State Councilor and Foreign Minister Wang Yi Chairs the High-Level Video Conference on Belt and Road International Cooperation,” Ministry of Foreign Affairs of the People's Republic of China, June 19, 2020, http://fmprc.gov.cn/mfa_eng/zxxx_662805/t1790439.shtml; “Foreign Ministry Spokesperson Hua Chunying's Regular Press Conference on July 17, 2020,” Ministry of Foreign Affairs of the People's Republic of China, July 18, 2020, http://fmprc.gov.cn/mfa_eng/xwfw_665399/s2510_665401/t1798656.shtml.
107. “Wang Yi Attends the Meeting of the Advisory Council of the Belt and Road Forum for International Cooperation,” Ministry of Foreign Affairs of the People's Republic of China, December 19, 2020, http://fmprc.gov.cn/mfa_eng/zxxx_662805/t1841816.shtml.
108. Davide Strusani and Georges V. Hounghnon, *What COVID-19 Means for Digital Infrastructure in Emerging Markets* (International Finance Corporation, May 2020), http://ifc.org/wps/wcm/connect/publications_ext_content/ifc_external_publication_site/publications_listing_page/what+covid+19+means+for+digital+infrastructure+in+emerging+markets.
109. George Parker, Nic Fildes, Helen Warrel, and Demetri Sevastopulo, “UK Orders Ban of New Huawei Equipment From End of Year,” *Financial Times*, July 14, 2020, <http://ft.com/content/997da795-e088-467e-aa54-74f76c321a75>; Li Tao, “Japan Latest Country to Exclude Huawei, ZTE From 5G Roll-out Over Security Concerns,” *South China Morning Post*, December 10, 2018, <http://scmp.com/tech/tech-leaders-and-founders/article/2177194/japan-decides-exclude-huawei-zte-government>; Momoko Kidera, “Huawei's Deep Roots Put Africa Beyond Reach of US Crackdown,” *Nikkei Asian Review*, August 15, 2020, <http://asia.nikkei.com/Spotlight/Huawei-crackdown/Huawei-s-deep-roots-put-africa-beyond-reach-of-us-crackdown>.

110. For a more detailed look at CPEC, see Jonathan E. Hillman, *The Emperor's New Road: China and the Project of the Century* (New Haven: Yale University Press, 2020), 125–149; Andrew S. Small, *The China-Pakistan Axis: Asia's New Geopolitics* (Oxford: Oxford University Press, 2020), 183–212.
111. Daniel Markey, “How the United States Should Deal With China in Pakistan,” *Carnegie-Tsinghua Center for Global Policy*, April 8, 2020, <http://carnegietsinghua.org/2020/04/08/how-united-states-should-deal-with-china-in-pakistan-pub-81456>; “CPEC game changer for region: Nawaz Sharif,” *Gulf News*, February 28, 2017, <http://gulfnews.com/world/asia/pakistan/cpec-game-changer-for-region-nawaz-sharif-1.1986146>.
112. Stephanie Findlay, Farhan Bokhari, and Sun Yu, “Pakistan Seeks Relief from China Over Belt and Road,” *Financial Times*, June 25, 2020, <http://ft.com/content/4af8101b-599c-407d-8850-3fd27cd9b31c>; Jeremy Page and Saeed Shah, “China’s Global Building Spree Runs Into Trouble in Pakistan,” *Wall Street Journal*, July 22, 2018, <http://wsj.com/articles/chinas-global-building-spree-runs-into-trouble-in-pakistan-1532280460>.
113. Page and Shah, “China’s Global Building Spree Runs Into Trouble in Pakistan”; Isaac B. Kardon, Conor M. Kennedy, and Peter A. Dutton, *China’s Maritime Report No. 7: Gwadar: China’s Potential Strategic Strongpoint in Pakistan* (U.S. Naval War College, 2020), <http://digital-commons.usnwc.edu/cgi/viewcontent.cgi?article=1006&context=cmsi-maritime-reports>.
114. Mohammad Zafar, “Sickening Violence: Gunmen Kill 10 Labourers Execution-style in Gwadar,” *Express Tribune*, May 13, 2017, <http://tribune.com.pk/story/1408777/several-casualties-feared-gwadar-firing>; Saeed Shah and Eva Dou, “Militants Attack Chinese Consulate in Pakistan,” *Wall Street Journal*, November 23, 2018; Farhan Bokhari and Christian Shepherd, “Eight Killed in Attack on Hotel in Southwestern Pakistan,” *Financial Times*, May 12, 2019; Saeed Shah, “Gunmen Attack Pakistan Stock Exchange, Citing Its Link to China,” *Wall Street Journal*, June 29, 2020.
115. The IMF noted, “Over the medium term, the current account deficit is expected to peak at 3.4 percent of GDP in 2019 as CPEC-related imports gather steam, and could subsequently moderate as exports recover, supported by the elimination of supply-side bottlenecks and the implementation of business climate reforms. Pakistan will face increasing government and CPEC-related external repayment obligations, and external financing needs are projected to increase to nearly 7½ percent of GDP over the medium term, highlighting the need for macroeconomic and structural policies supporting competitiveness.” *Pakistan: 2017 Article IV Consultation Staff Report* (IMF, July 2017), <http://imf.org/en/Publications/CR/Issues/2017/07/13/Pakistan-2017-Article-IV-Consultation-Press-Release-Staff-Report-Informational-Annex-and-45078>; *Pakistan: Request for an Extended Arrangement Under the Extended Fund Facility-Press Release; Staff Report; and Statement by the Executive Director of Pakistan*, Country Report No. 19/212 (IMF, July 8, 2019), <http://imf.org/en/Publications/CR/Issues/2019/07/08/Pakistan-Request-for-an-Extended-Arrangement-Under-the-Extended-Fund-Facility-Press-Release-47092>.
116. The United States initially signaled it might oppose an IMF bailout given Pakistan’s extensive borrowing from China, with U.S. Secretary of State Michael Pompeo commenting, “There’s no rationale for IMF tax dollars—and associated with that,

American dollars that are part of the IMF funding—for those to go to bail out Chinese bondholders or—or China itself.” In the end, however, the United States acquiesced. Mike Pompeo, interview by Michelle Caruso-Cabrera, *CNBC*, July 30, 2018, <http://cnbc.com/2018/07/30/cnbc-exclusive-cnbc-transcript-us-secretary-of-state-mike-pompeo-s.html>.

117. International Monetary Fund, “Statement at the Conclusion of the IMF Mission to Pakistan,” February 14, 2020, <http://imf.org/en/News/Articles/2020/02/14/pr2051-pakistan-statement-at-the-conclusion-of-the-imf-mission>; *World Economic Outlook Update* (IMF, June 2020), <http://imf.org/en/Publications/WEO/Issues/2020/06/24/WEOUpdateJune2020>; The IMF’s baseline scenario in order for Pakistan’s debt to be sustainable assumed GDP growth of over two percent in 2020 and steadily higher rates of growth over the following four years. *Pakistan: Request for an Extended Arrangement Under the Extended Fund Facility – Press Release; Staff Report; and Statement by the Executive Director for Pakistan*; *World Economic Outlook Update*, (IMF, January 2021), <http://imf.org/en/Publications/WEO/Issues/2021/01/26/2021-world-economic-outlook-update>.
118. Findlay, Bokhari, and Yu, “Pakistan Seeks Relief From China Over Belt and Road”; Adnan Aamir, “Pakistan Belt and Road Railway Hits Snag as China Nixes Low Rate,” *Nikkei Asian Review*, October 27, 2020, <http://asia.nikkei.com/Spotlight/Belt-and-Road/Pakistan-Belt-and-Road-railway-hits-snap-as-China-nixes-low-rate>.
119. For an in-depth examination of the Gwadar port, see Kardon, Kennedy, and Dutton, *China’s Maritime Report No. 7: Gwadar: China’s Potential Strategic Strongpoint in Pakistan*.
120. Saeed Shah, “Pakistan to Strengthen Its Control Over a Disputed Part of Kashmir,” *Wall Street Journal*, November 2, 2020, <http://wsj.com/articles/pakistan-to-strengthen-its-control-over-a-disputed-part-of-kashmir-11604324701>.
121. Arif Rafiq, “The Pakistan Army’s Belt and Road Putsch,” *Foreign Policy*, August 26, 2020, <http://foreignpolicy.com/2020/08/26/the-pakistan-armys-belt-and-road-putsch>; Andrew Small, “Returning to the Shadows: China, Pakistan, and the Fate of CPEC,” German Marshall Fund of the United States, September 2020, 6.
122. For example, when asked about China’s treatment of the Uyghurs during a 2019 conversation at CFR, Imran Khan stated, “We don’t make public statements, because that’s how China is... I would not publicly talk about it.” “A Conversation With Prime Minister Imran Khan of Pakistan,” interview by Richard N. Haass, Council on Foreign Relations, September 23, 2019, <http://cfr.org/event/conversation-prime-minister-imran-khan-pakistan-0>.
123. Corinne Abrams and Saeed Shah, “U.N. Designates Pakistani as Terrorist After China Acquiesces,” *Wall Street Journal*, May 1, 2019, <http://wsj.com/articles/u-n-sanctions-pakistani-who-india-accuses-of-terrorism-11556729520>.
124. Demetri Sevastopulo, Jim Brunsten, Sam Fleming, and Michael Peel, “Biden Team Voices Concern Over EU-China Investment Deal,” *Financial Times*, December 22, 2020, quoting incoming National Security Adviser Jake Sullivan that the new administration would “welcome early consultations with our European partners on our common concerns about China’s economic practices,” <http://ft.com/content/2f0212ab-7e69-4de0-8870-89dd0d414306>; “Europe’s Contested Deal With China Sends

- Warning to Joe Biden,” Bloomberg News, January 6, 2021, <http://bloomberg.com/news/articles/2021-01-08/europe-s-contested-deal-with-china-sends-warning-to-joe-biden>.
125. Eric Reguly, “Europe Hands China a Symbolic and Strategic Victory as Beijing Cracks Down on Democracy,” January 8, 2021, *Globe and Mail*, <http://theglobeandmail.com/business/commentary/article-europe-hands-china-a-symbolic-and-strategic-victory-as-beijing-cracks>; Theresa Fallon, “The Strategic Implications of the China-EU Investment Deal,” *Diplomat*, January 4, 2021, <http://thediplomat.com/2021/01/the-strategic-implications-of-the-china-eu-investment-deal>. The CAI will require approval of the European Parliament, with some parliamentarians expressing concern in light of Beijing’s mass arrest of pro-democracy politicians in Hong Kong on January 6, 2021. Stuart Lau, “Hong Kong Arrests Threaten Passage of EU-China Investment Deal, European Parliament Members Say,” *South China Morning Post*, January 7, 2021, <http://scmp.com/news/china/diplomacy/article/3116713/european-parliament-members-say-hong-kong-arrests-threaten>.
 126. “Joint Communiqué of the Leaders’ Roundtable of the 2nd Belt and Road Forum for International Cooperation,” Xinhua, April 27, 2019, http://xinhuanet.com/english/2019-04/27/c_138016073.htm.
 127. Antonio Guterres, “Remarks at the Opening of the Belt and Road Forum,” United Nations, May 14, 2017, <http://un.org/sg/en/content/sg/speeches/2017-05-14/secretary-general%E2%80%99s-belt-and-road-forum-remarks>.
 128. Nadège Rolland, *China’s Eurasian Century?* (Washington, DC: National Bureau of Asia Research, 2017), 91, <http://nbr.org/publication/chinas-eurasian-century-political-and-strategic-implications-of-the-belt-and-road-initiative>.
 129. Tang Siew Mun, Hoang Thi Ha, Anuthida Saelaow Qian, Glenn Ong, and Pham Thi Phuong Thao, *The State of Southeast Asia: 2020 Survey Report* (ISEAS-Yusof Ishak Institute, January 16, 2020), http://iseas.edu.sg/wp-content/uploads/pdfs/TheStateofSEASurveyReport_2020.pdf.
 130. Mun, Ha, Qian, Ong, and Thao, *The State of Southeast Asia*.
 131. For FDI figures, see UN Conference on Trade and Development (UNCTAD), *World Investment Report 2020: International Production Beyond the Pandemic* (New York, NY: UN, 2020), http://unctad.org/system/files/official-document/wir2020_en.pdf.
 132. Mogopodi Lekorwe, Anyway Chingwete, Mina Okuru, and Romaric Samson, *China’s Growing Presence in Africa Wins Largely Positive Popular Reviews*, Dispatch No. 122 (Afrobarometer, October 24, 2016), http://afrobarometer.org/sites/default/files/publications/Dispatches/ab_r6_dispatchno122_perceptions_of_china_in_africa1.pdf.
 133. Shihar Aneez, “China’s ‘Silk Road’ Push Stirs Up Resentment and Protest in Sri Lanka,” Reuters, February 1, 2017, <http://reuters.com/article/us-sri-lanka-china-insight/chinas-silk-road-push-stirs-resentment-and-protest-in-sri-lanka-idUSKBN15G5UT>; Sun Narin, “‘Our Ancestors’ Graves Have Been Drowned’: Cambodian Dam Wipes Out Hill Tribe Way of Life,” *VOA Khmer*, December 7, 2018, <http://voacambodia.com/a/our-ancestors-graves-have-been-drowned-cambodian-dam-wipes-out-hill-tribe-way-of-life/4689817.html>.
 134. Mun, Ha, Qian, Ong, and Thao, *The State of Southeast Asia*.

135. Tom Wright and Bradley Hope, "WSJ Investigation: China Offered to Bail Out Troubled Malaysian Fund in Return for Deals," *Wall Street Journal*, January 7, 2019, <http://wsj.com/articles/how-china-flexes-its-political-muscle-to-expand-power-overseas-11546890449>.
136. Bradley Hope, Tom Wright, and Scott Patterson, "IMDB Fugitive Jho Low Harbored by China, Malaysia Says," *Wall Street Journal*, August 17, 2018, <http://wsj.com/articles/malaysia-says-china-harbors-1mdb-fugitive-1534459559>.
137. Elnura Alkanova, "Abuse of Power? On the Trail of China's Mystery Millions in Kyrgyzstan," *Open Democracy*, October 24, 2018, <http://opendemocracy.net/en/odr/what-happened-at-bishkek-power-plant>; Andrew Higgins, "A Power Plant Fiasco Highlights China's Growing Clout in Central Asia," *New York Times*, July 6, 2019, <http://nytimes.com/2019/07/06/world/asia/china-russia-central-asia.html>.
138. John Reed, "China and Myanmar Sign Off on Belt and Road Projects," *Financial Times*, January 18, 2020, <http://ft.com/content/a5265114-39d1-11ea-a01a-bae547046735>.
139. Maria Abi-Habib, "How China Got Sri Lanka to Cough Up a Port," *New York Times*, June 25, 2018, <http://nytimes.com/2018/06/25/world/asia/china-sri-lanka-port.html>.
140. Andrew Small, *Returning to the Shadows: China, Pakistan, and the Fate of CPEC* (German Marshall Fund of the United States, September 2020), <http://gmfus.org/publications/returning-shadows-china-pakistan-and-fate-cpec>.
141. Steven Feldstein, "When It Comes to Digital Authoritarianism, China Is a Challenge—But Not the Only Challenge," *War on the Rocks*, February 12, 2020, <http://warontherocks.com/2020/02/when-it-comes-to-digital-authoritarianism-china-is-a-challenge-but-not-the-only-challenge>.
142. John Hemmings, "Reconstructing Order: The Geopolitical Risks in China's Digital Silk Road," *Asia Policy* 15, no. 1 (January 2020), 7, <http://nbr.org/publication/reconstructing-order-the-geopolitical-risks-in-chinas-digital-silk-road>.
143. Steven Feldstein, "Testimony Before the U.S.-China Economic and Security Review Commission: Hearing on China's Strategic Aims in Africa," May 8, 2020, http://uscc.gov/sites/default/files/Feldstein_Testimony.pdf; and Liza Lin and Josh Chin, "U.S. Tech Companies Prop Up China's Vast Surveillance Network," *Wall Street Journal*, November 26, 2019, <http://wsj.com/articles/u-s-tech-companies-prop-up-chinas-vast-surveillance-network-11574786846>.
144. Steven Feldstein, *The Global Expansion of AI Surveillance* (Washington, DC: Carnegie Endowment for International Peace, September 2019), http://carnegieendowment.org/files/WP-Feldstein-AISurveillance_final1.pdf.
145. Jonathan E. Hillman and Maesea McCalpin, "Watching Huawei's 'Safe Cities,'" Center for Strategic and International Studies, November 4, 2019, <http://csis.org/analysis/watching-huaweis-safe-cities>.
146. Joe Parkinson, Nicholas Bariyo, and Josh Chin, "Huawei Technicians Helped African Governments Spy on Political Opponents," *Wall Street Journal*, August 15, 2019, <http://wsj.com/articles/huawei-technicians-helped-african-governments-spy-on-political-opponents-11565793017>; Sheridan Prasso, "China's Digital Silk Road Is Looking More Like an Iron Curtain," *Bloomberg*, January 10, 2019, <http://bloomberg.com/news/features/2019-01-10/china-s-digital-silk-road-is-looking-more-like-an-iron-curtain>.

147. Prasso, "China's Digital Silk Road Is Looking More Like an Iron Curtain."
148. Feldstein, "Testimony Before the U.S.-China Economic and Security Review Commission."
149. He Huifeng, "In a Remote Corner of China, Beijing Is Trying to Export Its Model by Training Foreign Officials the Chinese Way," *South China Morning Post*, July 14, 2018, <http://scmp.com/news/china/economy/article/2155203/remote-corner-china-beijing-trying-export-its-model-training>.
150. "Application Proof of Megvii Technology Limited," *HKEX News*, August 25, 2019, <http://www1.hkexnews.hk/app/appyearlyindex.html?lang=en&board=mainBoard&year=2019>.
151. "Kenya: Want Growth? Look East," *African Business Magazine*, December 18, 2011, <http://africanbusinessmagazine.com/uncategorised/kenya-want-growth-look-east>; and Teddy Ng, "Kenya Looks East to 'Sincere Friend' in China," *South China Morning Post*, August 19, 2013, <http://scmp.com/news/china/article/1297869/facing-icc-trial-kenyan-president-uhuru-kenyatta-welcomed-china-visit>.
152. Muhammad Sabil Farooq, Yuan Tongkai, Zhu Jiangang, and Nazia Feroze, "Kenya and the 21st Century Maritime Silk Road," *China Quarterly of International Strategic Studies* 4, no. 3 (2018), <http://worldscientific.com/doi/pdf/10.1142/S2377740018500136>.
153. "The Vision," Kenya Vision 2030, <http://vision2030.go.ke>; BBC, "Kenyan Capital Nairobi Gets New Train," BBC, November 13, 2012, <http://bbc.com/news/world-africa-20310767>.
154. BBC, "Kenyan Capital Nairobi Gets New Train," BBC, November 13, 2012, <http://bbc.com/news/world-africa-20310767>; Although SGR was initially conceived before BRI, work on the project began in earnest after BRI's launch, and SGR is now considered a flagship BRI project in Africa; *Global Construction Review*, "Kenya's Court of Appeals Finds SGR Contract With China Road and Bridge Corporation Was Illegal," *Global Construction Review*, June 29, 2020, <http://globalconstructionreview.com/news/kenyas-court-appeals-finds-sgr-contract-china-brid>; "Mombasa-Nairobi Standard Gauge Railway Project," *Railway Technology*, accessed December 31, 2020, <http://railway-technology.com/projects/mombasa-nairobi-standard-gauge-railway-project>.
155. Feldstein, "Testimony Before the U.S.-China Economic and Security Review Commission."
156. Deborah Brautigam, Jyhjong Hwang, Jordan Link, and Kevin Acker, "Chinese Loans to Africa Database," China Africa Research Initiative, Johns Hopkins University School of Advanced International Studies, accessed December 29, 2020, <http://chinaafricaloandata.org>.
157. BBC, "Kenya Opens Nairobi-Mombasa Madaraka Express Railway," BBC, May 31, 2017, <http://bbc.com/news/world-africa-40092600>; Jevans Nyabiage, "Contract for Kenya's China-Funded Railway Ruled 'Illegal,'" *South China Morning Post*, June 23, 2020, <http://scmp.com/news/china/diplomacy/article/3090225/contract-kenyas-china-funded-railway-ruled-illegal>; Uwe Wissenbach and Yuan Wang, "African Politics Meets Chinese Engineers: The Chinese-Built Standard Gauge Railway Project in Kenya and East Africa," China Africa Research Initiative Working Paper No. 13, June 2017, <http://static1.squarespace.com/static/5652847de4b033f56d2bdc29/t/594d739f3e00bed374>

- 82d4fe/1498248096443/SGR+v4.pdf; Duncan Miriri, "Kenya Opens \$1.5 Billion Chinese-Built Railway Linking Rift Valley Town and Nairobi," Reuters, October 16, 2019, <http://reuters.com/article/us-kenya-railway/kenya-opens-1-5-billion-chinese-built-railway-linking-rift-valley-town-and-nairobi-idUSKBN1WV0Z0>; Sui-Lin Tan and Jevans Nyabiage, "Kenya Keen to Renegotiate Debt, Fees With China as Coronavirus Hits Unprofitable Mombasa-Naivasha Rail Line," *South China Morning Post*, October 3, 2020, <http://scmp.com/economy/china-economy/article/3103710/kenya-keen-renegotiate-debt-fees-china-coronavirus-hits>.
158. "8 Quick Facts About Kenya's Standard Gauge Railway," Xinhua, May 31, 2017, http://xinhuanet.com/english/2017-05/31/c_136328584.htm; Wissenbach and Wang, "African Politics Meets Chinese Engineers"; Still, SGR has suffered from low freight uptake, in part because of a lack of "point-to-point mobility" for shipments; Elaine K. Dezenski, "Below the Belt and Road: Corruption and Illicit Dealings in China's Global Infrastructure," *Foundation for Defense of Democracies*, May 6, 2020, <http://fdd.org/analysis/2020/05/04/below-the-belt-and-road>; Mwamoyo Hamza, "New Railway Halves Travel Time from Nairobi to Mombasa," *VOA News*, May 31, 2017, <http://voanews.com/africa/new-railway-halves-travel-time-nairobi-mombasa>.
159. Eric Olander, "Kenya: China Faces a Critical Test in Train Debt," *Africa Report*, September 30, 2020, <http://theafricareport.com/43367/kenya-china-faces-a-critical-test-in-train-debt>; David Herbling and Dandan Li, "China's Built a Railroad to Nowhere in Kenya," Bloomberg, July 18, 2019, <http://bloomberg.com/news/features/2019-07-19/china-s-belt-and-road-leaves-kenya-with-a-railroad-to-nowhere>; Nyabiage, "Contract for Kenya's China-Funded Railway Ruled 'Illegal'"; Dezenski, "Below the Belt and Road"; "Kenya Hits at China's Debt-Trap Diplomacy," *Sentinel*, July 2, 2020, <http://sentinelassam.com/business/kenya-hits-at-chinas-debt-trap-diplomacy-486236>; George Omondi, "Mombasa Port at Risk as Audit Finds it was Used to Secure SGR Loan," *East African*, December 20, 2018, <http://theeastafrican.co.ke/tea/business/mombasa-port-at-risk-as-audit-finds-it-was-used-to-secure-sgr-loan-1408886>.
160. BBC, "Kenya Opens Nairobi-Mombasa Madaraka Express Railway"; Paul Nantulya, "Implications for Africa from China's One Belt One Road Strategy," *Africa Center for Strategic Studies*, March 22, 2019, <http://africacenter.org/spotlight/implications-for-africa-china-one-belt-one-road-strategy>; Jevans Nyabiage, "China Meets Resistance Over Kenya Coal Plant, in Test of Its Africa Ambitions," *South China Morning Post*, July 14, 2019, <http://scmp.com/news/china/diplomacy/article/3018489/china-meets-resistance-over-kenya-coal-plant-test-its-african>; Aisha Salaudeen, "Kenya Launches the Second Phase of Its Billion-Dollar Chinese Railway Project," CNN, October 16, 2019, <http://cnn.com/2019/10/16/africa/kenya-launches-chinese-railway-line/index.html>; Wissenbach and Wang, "African Politics Meets Chinese Engineers"; "Mombasa - Nairobi Standard Gauge Line Funding Agreed," *Railway Gazette*, May 14, 2014, <http://railwaygazette.com/news/infrastructure/single-view/view/mombasa-nairobi-standard-gauge-line-funding-agreed.html>; Tan and Nyabiage, "Kenya Keen to Renegotiate Debt, Fees With China as Coronavirus Hits Unprofitable Mombasa-Naivasha Rail Line."

161. Dezenski, "Below the Belt and Road"; Herbling and Li, "China's Built a Railroad to Nowhere in Kenya"; Nyabiage, "Contract for Kenya's China-Funded Railway Ruled 'Illegal.'"
162. "Kenya Halts Lamu Coal Power Project at World Heritage Site," BBC, June 26, 2019, <http://bbc.com/news/world-africa-48771519>; Dana Ullman, "When Coal Comes to Paradise," *Foreign Policy*, June 9, 2019, <http://foreignpolicy.com/2019/06/09/when-coal-came-to-paradise-china-coal-kenya-lamu-pollution-africa-chinese-industry-bri>; Mohamed Athman, *Lamu Old Town under Increased Pressure from Proposed Mega Infrastructure Development* (Berlin: World Heritage Watch, 2020), <http://world-heritage-watch.org/wp-content/uploads/2020/06/WHW-Report-2020.pdf>.
163. "Kenya Halts Lamu Coal Power Project at World Heritage Site."
164. Drazen Jorgic, "Kenya Says Chinese Firm Wins First Tender for Lamu Port Project," Reuters, April 11, 2013, <http://reuters.com/article/kenya-port-lamu/kenya-says-chinese-firm-wins-first-tender-for-lamu-port-project-idUSL5N0CX38D20130411>.
165. Ullman, "When Coal Comes to Paradise."
166. "Corruption Perceptions Index," Transparency International, accessed December 29, 2020, <http://transparency.org/en/cpi/2019/results/ken#details>; In some instances, contracts that provide Chinese companies privileges like guaranteed payments or priority access to revenues have only come to light through leaks. Dezenski, "Below the Belt and Road"; Even using Mombasa port as collateral for SGR loans only emerged when a report leaked from the Auditor-General's office; Omondi, "Mombasa Port at Risk as Audit Finds It Was Used to Secure SGR Loan."
167. Dezenski, "Below the Belt and Road."
168. Wissenbach and Wang, "African Politics Meets Chinese Engineers."
169. Duncan Miriri, "Kenya Forcing Importers to Use Costly New Chinese Railway, Businessmen Say," Reuters, December 3, 2019, <http://reuters.com/article/us-kenya-railways/kenya-forcing-importers-to-use-costly-new-chinese-railway-businessmen-say-idUSKBN1Y70LT>.
170. International Development Association and International Monetary Fund, *Joint World Bank-IMF Debt Sustainability Analysis* (May 2020), <http://documents1.worldbank.org/curated/en/796991589998832687/pdf/Kenya-Joint-World-Bank-IMF-Debt-Sustainability-Analysis.pdf>.
171. Dezenski, "Below the Belt and Road"; The SGR alone represents nearly 12 percent of Kenya's foreign debt obligations. Tan and Nyabiage, "Kenya Keen to Renegotiate Debt, Fees With China as Coronavirus Hits Unprofitable Mombasa-Naivasha Rail Line"; "Kenya Hits at China's Debt-Trap Diplomacy."
172. Duncan Miriri, "Kenya Should Renegotiate Chinese Rail Loan, Parliamentary Panel Says," Reuters, September 24, 2020, <http://uk.reuters.com/article/kenya-railway-china/kenya-should-renegotiate-chinese-rail-loan-parliamentary-panel-says-idUKL5N2GL3T7>; Olander, "Kenya: China Faces a Critical Test in Train Debt."

173. As a result of President Trump's decision to pull all American forces out of Somalia by January 15 and reposition them to Kenya, the U.S. military presence in close proximity to BRI projects in Kenya will expand. Helene Cooper, "Trump Orders All American Troops Out of Somalia," *New York Times*, December 16, 2020, <http://nytimes.com/2020/12/04/world/africa/trump-somalia-troop-withdrawal.html>.
174. Manuel Mogato, Michael Martina, and Ben Blanchard, "ASEAN Deadlocked on South China Sea, Cambodia Blocks Statement," Reuters, July 25, 2016, <http://reuters.com/article/us-southchinesea-ruling-asean-idUSKCN1050F6>; Javier C. Hernandez, Owen Guo, and Ryan Mcmorrow, "South Korean Stores Feel China's Wrath as U.S. Missile System Is Deployed," *New York Times*, March 9, 2017, <http://nytimes.com/2017/03/09/world/asia/china-lotte-thaad-south-korea.html>; Roel Landingin, "Philippines vs China: Going Bananas," *Financial Times*, May 11, 2012, <http://ft.com/content/7f801f57-b7fc-3a54-9634-56a15c41fd3e>; Richard Milne, "Norway Sees Liu Xiaobo's Nobel Prize Hurt Salmon Exports to China," *Financial Times*, August 15, 2013, <http://ft.com/content/ab456776-05b0-11e3-8ed5-00144feab7de>; Daniel McLaughlin, "EU on Guard as China Builds Infrastructure and Influence," *Irish Times*, November 22, 2018, <http://irishtimes.com/news/world/europe/eu-on-guard-as-china-builds-infrastructure-and-influence-1.3705904>.
175. Ben Westcott, "Australia Angered China by Calling for a Coronavirus Investigation. Now Beijing Is Targeting Its Exports," CNN, May 27, 2020, <http://cnn.com/2020/05/26/business/china-australia-coronavirus-trade-war-intl-hnk/index.html>; Aaron Clark, Kevin Varley, and Rajesh Kumar Singh, "Stranded Coal Ships Caught in Crosshairs of China-Australia Spat," Bloomberg, November 12, 2020, <http://bloomberg.com/news/articles/2020-11-12/stranded-coal-ships-caught-in-crosshairs-of-china-australia-spat?srnd=markets-vp&sref=6ZE6q2XR>.
176. Xi Jinping, "Fostering a New Development Paradigm and Pursuing Mutual Benefit and Win-win Cooperation," Xinhua, November 19, 2020, http://xinhuanet.com/english/2020-11/19/c_139527192.htm; Xi Jinping, "Some Major Issues of the National Medium- and Long-term Economic and Social Development Strategy" (国家中长期经济社会发展战略若干重大问题), *Qiushi*, October 31, 2020, http://qstheory.cn/dukan/qs/2020-10/31/c_1126680390.htm.
177. Marleen Heuer, "China Increases Influence Over Tibetan Refugees in Nepal," Deutsche Welle, August 29, 2016, <http://dw.com/en/china-increases-influence-over-tibetan-refugees-in-nepal/a-19511365>.
178. Wright and Hope, "WSJ Investigation: China Offered to Bail Out Troubled Malaysian Fund in Return for Deals."
179. "A Conversation with Prime Minister Imran Khan of Pakistan," Council on Foreign Relations.
180. Jacob Markell, "Dispute Settlement on China's Terms: Beijing's New Belt and Road Courts," Merics, February 14, 2018, <http://merics.org/en/analysis/dispute-settlement-chinas-terms-beijings-new-belt-and-road-courts>; Jonathan Hillman and Matthew Goodman, "China's 'Belt and Road' Courts to Challenge Current US-Led Order," *Financial Times*, June 24, 2018, <http://ft.com/content/b64d7f2e-8f4d-11e8-b639-7680cedcc421>; and Nyshka Chandran, "China's Plans for Creating New International Courts Are Raising Fears of Bias," *CNBC*, February 1, 2018, <http://cnbc.com/2018/02/01/china-to-create-international-courts-for-belt-and-road-disputes.html>.

181. Markell, "Dispute Settlement on China's Terms."
182. Goodman, Runde, Hillman, and Yayboke, "The Higher Road."
183. A deliverable from China's Second BRI Forum states, "China will initiate the experience sharing program for Belt and Road partner countries, inviting 10,000 representatives to China from these countries in the next five years, including those from political parties, political organizations, think tanks and social organizations, as well as senior political figures and scholars"; "List of Deliverables of the Second Belt and Road Forum for International Cooperation," Ministry of Foreign Affairs of the People's Republic of China, April 27, 2019, http://fmprc.gov.cn/mfa_eng/zxxx_662805/t1658767.shtml.
184. Xi, "Work Together to Build the Silk Road Economic Belt."
185. Ehsan Masood, "How China Is Redrawing the Map of World Science," *Nature*, May 1, 2019, <http://nature.com/immersive/d41586-019-01124-7/index.html>.
186. Alliance of International Science Organizations, *ANSO Annual Report: 2019*, anso.org.cn/publications/reports/202004/P020200409818352155102.pdf.
187. Giovanna De Maio, *Playing with Fire: Italy, China, and Europe* (Brookings Institution, May 2020), <http://brookings.edu/research/playing-with-fire>.
188. Jonathan E. Hillman, *The Emperor's New Road: China and the Project of the Century* (New Haven: Yale University Press, 2020), 95.
189. Michael Peel, Tom Hancock, Valerie Hopkins, and Miles Johnson, "China Ramps Up Coronavirus Help to Europe," *Financial Times*, March 18, 2020, <http://ft.com/content/186a9260-693a-11ea-800d-da70cff6e4d3>.
190. Kyle Anderson and Logan Pauley, "The Old Silk Road to Rome Gets New Life," *Diplomat*, March 22, 2019, <http://thediplomat.com/2019/03/the-old-silk-road-to-rome-gets-new-life>.
191. "Italy Signs on for Chinese 'Belt and Road' Port Investments," *Maritime Executive*, March 21, 2019, <http://maritime-executive.com/index.php/article/italy-signs-on-for-chinese-belt-and-road-port-investments>; Francesca Ghiretti, "Demystifying China's Role in Italy's Port of Trieste," *Diplomat*, October 15, 2020, <http://thediplomat.com/2020/10/demystifying-chinas-role-in-italys-port-of-trieste>.
192. Andrew MacDowall, "China Looks to Europe—Through the Balkans," *Financial Times*, December 19, 2014, <http://ft.com/content/3f35bd16-f347-3ecc-82c0-0bcc6b5cdd0c>; "China-Europe Freight Trains Hit Record High in 2020," Xinhua, January 11, 2021, http://xinhuanet.com/english/2021-01/11/c_139657810.htm#:~:text=BEIJING%2C%20Jan.,Railway%20Group%20Co.%2C%20Ltd; Nicola Capuzzo and Milano Finanza, "Italy Jumps on the Chinese Freight Link Bandwagon," trans. Sam Morgan, Euractiv, June 9, 2017, <http://euractiv.com/section/economy-jobs/news/italy-jumps-on-the-chinese-freight-link-bandwagon>; Jonathan E. Hillman, "The Rise of China-Europe Railways," Center for Strategic and International Studies, March 6, 2018, <http://csis.org/analysis/rise-china-europe-railways>.

193. Erik Brattberg and Philippe Le Corre, "The EU and China in 2020: More Competition Ahead," Carnegie Endowment for International Peace, February 19, 2020, <http://carnegieendowment.org/2020/02/19/eu-and-china-in-2020-more-competition-ahead-pub-81096>; European Commission, *EU-China—A Strategic Outlook*, Joint Communication to the European Parliament, the European Council, and the Council (European Commission, March 12, 2019) <http://ec.europa.eu/commission/sites/beta-political/files/communication-eu-china-a-strategic-outlook.pdf>.
194. Council of the European Union, "Council Conclusions on the Significance of 5G to the European Economy and the Need to Mitigate Security Risks Linked to 5G," December 3, 2019, <http://consilium.europa.eu/media/41595/st14517-en19.pdf>; European Commission, "Foreign Investment Screening: New European Framework to Enter into Force in April 2019," March 5, 2019, http://ec.europa.eu/commission/presscorner/detail/en/IP_19_1532.
195. Giuseppe Fonte and Elvira Pollina, "Italy Vetoes 5G Deal Between Fastweb and China's Huawei: Sources," Reuters, October 23, 2020, <http://reuters.com/article/us-huawei-italy-5g/italy-vetoes-5g-deal-between-fastweb-and-chinas-huawei-sources-idUSKBN2782A5>.
196. Erica Downs, *The China-Pakistan Economic Corridor Power Projects: Insights into Environmental and Debt Sustainability* (Columbia University Center on Global Energy Policy, October 2019), http://energypolicy.columbia.edu/sites/default/files/pictures/China-Pakistan_CGEP_Report_100219-2.pdf.
197. Kelly Sims Gallagher, Rishikesh Bhandary, Easwaran Narassimhan, and Quy Tam Nguyen, "Banking on Coal? Drivers of Demand for Chinese Overseas Investments in Coal in Bangladesh, India, Indonesia and Vietnam," *Energy Research and Social Science* 71 (January 2021), <http://sciencedirect.com/science/article/pii/S2214629620304023?via%3Dihub>.
198. Gallagher, Bhandary, Narassimhan, and Nguyen, "Banking on Coal?."
199. Brad Plumer, "The U.S. Will Stop Financing Coal Plants Abroad. That's a Huge Shift.," *Washington Post*, June 27, 2013, [http://washingtonpost.com/news/wonk/wp/2013/06/27/the-u-s-will-stop-subsidizing-coal-plants-overseas-is-the-world-bank-next; Jake Schmidt, "World Bank to Stop Funding Coal Projects," NRDC, July 18, 2013, <http://nrdc.org/experts/jake-schmidt/world-bank-stop-funding-coal-projects>.](http://washingtonpost.com/news/wonk/wp/2013/06/27/the-u-s-will-stop-subsidizing-coal-plants-overseas-is-the-world-bank-next; Jake Schmidt, 'World Bank to Stop Funding Coal Projects,' NRDC, July 18, 2013, http://nrdc.org/experts/jake-schmidt/world-bank-stop-funding-coal-projects)
200. Harry Pearl, "China Slow to Curb Coal Financing as Japan, South Korea 'Accept New Reality' on Phasing Out Fossil Fuels," *South China Morning Post*, August 15, 2020, <http://scmp.com/economy/global-economy/article/3097259/china-slow-curb-coal-financing-japan-south-korea-accept-new>.
201. Ren Peng, Liu Chang, and Zhang Liwen, *China's Involvement in Coal-Fired Power Projects Along the Belt and Road* (Global Environmental Institute, May 2017), http://geichina.org/_upload/file/report/China's_Involvement_in_Coal-fired_Power_Projects_OBOR_EN.pdf; Allison Kirsch et al., *Banking on Climate Change: Fossil Fuel Finance Report 2020* (Rainforest Action Network, BankTrack, Indigenous Environmental Network, Oil Change International, Reclaim Finance, and the Sierra Club, 2020), http://ran.org/wp-content/uploads/2020/03/Banking_on_Climate_Change_2020_vF.pdf.

202. "China's Global Energy Finance," Boston University Global Development Policy Center, accessed February 19, 2020, <http://bu.edu/cgef/#/all/Country-EnergySource>.
203. Lihuan Zhou, Sean Gilbert, Ye Wang, Miquel Munoz Cabre, and Kevin P. Gallagher, "Moving the Green Belt and Road Initiative: From Words to Actions," World Resources Institute and Boston University Global Development Policy Center, October 2018, <http://wriorg.s3.amazonaws.com/s3fs-public/moving-green-belt-and-road-initiative-from-words-to-actions.pdf>; Nakano, "Greening or Greenwashing the Belt and Road Initiative?"
204. Emran Hossain, "China Backs 50pc Bangladesh Coal-Fired Projects: Report," *New Age*, November 21, 2019, <http://newagebd.net/article/91246/china-backs-50pc-bangladesh-coal-fired-projects-report>.
205. Pippa Gallop, Ioana Ciuta, and Wawa Wang, *Chinese-Financed Coal Projects in Europe* (CEE Bankwatch Network, December 10, 2019), <http://bankwatch.org/publication/chinese-financed-coal-projects-in-europe>.
206. Jan Ellen Spiegel, "The Potential Climate Consequences of China's Belt and Road Initiative," Yale Climate Connections, February 17, 2020, <http://yaleclimateconnections.org/2020/02/the-potential-climate-consequences-of-chinas-belt-and-roads-initiative>.
207. Katrina Northrop, "Coal Pushers: With a Domestic Glut, China Is Bankrolling Coal Projects Abroad—Even as the Rest of the World Cuts Back and China Pledges to Go Carbon Neutral," *Wire China*, September 27, 2020, <http://thewirechina.com/2020/09/27/coal-pushers>.
208. International Energy Agency, *CO2 Emissions From Fuel Combustion 2019 Highlights* (Paris: November 2019); David Eckstein, Marie-Lena Hufnir, and Mark Wings, *Global Climate Risk Index 2019* (Berlin: Germanwatch, December 2018), http://germanwatch.org/sites/germanwatch.org/files/Global%20Climate%20Risk%20Index%202019_2.pdf.
209. Downs, *The China-Pakistan Economic Corridor Power Projects*.
210. Peter Erickson, "New Oil Investments Boost Carbon Lock-in," *Nature* 526, September 2015, <http://nature.com/articles/526043c>.
211. Rebecca Ray, Kevin P. Gallagher, William Kring, Joshua Pitts, and B. Alexander Simmons, "Geolocated Dataset of Chinese Overseas Development Finance," BU Global Development Policy Center, <http://bu.edu/gdp/chinas-overseas-development-finance>.
212. World Wildlife Fund, *The Belt and Road Initiative: WWF Recommendations and Spatial Analysis*, (WWF, May 2017), http://awsassets.panda.org/downloads/the_belt_and_road_initiative__wwf_recommendations_and_spatial_analysis__may_2017.pdf.
213. Tom Fawthrop, "Leaked Report Warns Cambodia's Biggest Dam Could 'Literally Kill' Mekong River," *Guardian*, May 16, 2018, <http://theguardian.com/environment/2018/may/16/leaked-report-warns-cambodias-biggest-dam-could-literally-kill-mekong-river>.
214. Elizabeth Losos, Alexander Pfaff, Lydia Olander, Sara Mason, and Seth Morgan, "Reducing Environmental Risks from Belt and Road Initiative Investments in Transportation Infrastructure," World Bank Group, January 2019, <http://documents1.worldbank.org/curated/en/700631548446492003/pdf/WPS8718.pdf>.

215. Spiegel, "The Potential Climate Consequences of China's Belt and Road Initiative."
216. Losos, Pfaff, Olander, Mason, and Morgan, "Reducing Environmental Risks from Belt and Road Initiative Investments in Transportation Infrastructure."
217. "Belt and Road Initiative Could Threaten Native Biodiversity," *Asian Scientist*, January 31, 2019, <http://asianscientist.com/2019/01/in-the-lab/china-belt-road-initiative-biodiversity-invasive-species>.
218. Le Hong Hiep, "The BRI's Footprint in the Lower Mekong Region," *Rosa Luxemburg Stiftung*, December 15, 2020, <http://rosalux.de/en/news/id/43417/the-bris-footprint-in-the-lower-mekong-region>.
219. Brian Eyler and Courtney Weatherby, "Mekong Mainstream Dams," Stimson Center, June 23, 2020, <http://stimson.org/2020/mekong-mainstream-dams>.
220. Brian Eyler, Regan Kwan, and Courtney Weatherby, "How China Turned Off the Tap on the Mekong River," Stimson Center, April 13, 2020, <http://stimson.org/2020/new-evidence-how-china-turned-off-the-mekong-tap>; Alan Basist and Claude Williams, *Monitoring the Quantity of Water Flowing Through the Upper Mekong Basin Under Natural (Unimpeded) Condition* (Bangkok: Sustainable Infrastructure Partnership, April 10, 2020), <http://pactworld.org/library/monitoring-quantity-water-flowing-through-upper-mekong-basin-under-natural-unimpeded>.
221. Hannah Beech, "China Limited the Mekong's Flow. Other Countries Suffered a Drought.," *New York Times*, April 13, 2020, <http://nytimes.com/2020/04/13/world/asia/china-mekong-drought.html>.
222. Beech, "China Limited the Mekong's Flow."
223. Eyler and Weatherby, "Mekong Mainstream Dams."
224. Jason Tower and Jennifer Staats, "China's Belt and Road: Progress on 'Open, Green and Clean?'," United States Institute of Peace, April 29, 2020, <http://usip.org/publications/2020/04/chinas-belt-and-road-progress-open-green-and-clean>.
225. Tower and Staats, "China's Belt and Road."
226. Lachlan Carey and Sarah Ladislaw, *Chinese Multilateralism and the Promise of a Green Belt and Road* (Center for Strategic and International Studies: November 2019), http://csis-website-prod.s3.amazonaws.com/s3fs-public/publication/191105_ChineseMultilateralismand_GreenBRI_FINALpdf.pdf.
227. "Belt and Road Initiative International Green Development Coalition (BRIGC)," UN Environment Program, accessed December 29, 2020, <http://unenvironment.org/regions/asia-and-pacific/regional-initiatives/belt-and-road-initiative-international-green>.
228. Carey and Ladislaw, *Chinese Multilateralism and the Promise of a Green Belt and Road*.
229. *China's Maritime Ambitions, Before the House Foreign Affairs Committee Subcommittee on Asia, the Pacific, and Non-Proliferation*, 116th Cong. (June 30, 2019) (testimony of Oriana Skylar Mastro, Resident Scholar, American Enterprise Institute), <http://foreignaffairs.house.gov/hearings?ID=B0858A43-A17C-4AE4-A63C-78DB91A3B664>.

230. Ian Storey, "China's 'Malacca Dilemma,'" Jamestown Foundation, April 12, 2006, <http://jamestown.org/program/chinas-malacca-dilemma>.
231. State Council Information Office of the People's Republic of China, "China's National Defense in the New Era," Xinhua, July 2019, http://xinhuanet.com/english/2019-07/24/c_138253389.htm.
232. Conor Kennedy, "Strategic Strong Points and Chinese Naval Strategy," China Brief (19: 6), Jamestown Foundation, March 22, 2019, <http://jamestown.org/program/strategic-strong-points-and-chinese-naval-strategy>.
233. For a detailed analysis of China's base in Djibouti, see Peter A. Dutton, Isaac B. Kardon, and Conor M. Kennedy, "China Maritime Report No. 6: Djibouti: China's First Overseas Strategic Strongpoint," U.S. Naval War College, April 2020, <http://digital-commons.usnwc.edu/cgi/viewcontent.cgi?article=1005&context=cmsi-maritime-reports>; Lauren Blanchard and Sarah Collins, *China's Engagement in Djibouti* (Congressional Research Service, September 4, 2019), <http://crsreports.congress.gov/product/pdf/IF/IF11304/3>.
234. Jeremy Page, Gordon Lubold, and Rob Taylor, "Deal for Naval Outpost in Cambodia Furthers China's Quest for Military Network," *Wall Street Journal*, July 22, 2019, <http://wsj.com/articles/secret-deal-for-chinese-naval-outpost-in-cambodia-raises-u-s-fears-of-beijings-ambitions-11563732482>; Philip Heijmans, "China Signs Secret Deal for Naval Outpost in Cambodia, WSJ Says," Bloomberg, July 22, 2019, <http://bloomberg.com/news/articles/2019-07-22/china-signs-secret-deal-for-naval-outpost-in-cambodia-wsj-says>.
235. Office of the Secretary of Defense, *Annual Report to Congress: Military and Security Developments Involving the People's Republic of China* (Department of Defense, 2019), 11, http://media.defense.gov/2019/May/02/2002127082/-1/-1/1/2019_CHINA_MILITARY_POWER_REPORT.pdf; Devin Thorne and Ben Spevak, *Harbored Ambitions: How China's Port Investments Are Strategically Reshaping the Indo-Pacific* (C4ADS, 2017), 21–22, <http://c4ads.org/reports>.
236. Isaac Kardon, "China's Military Power Projection and U.S. National Interests: Testimony Before the U.S.-China Economic and Security Review Commission," February 20, 2020, http://uscc.gov/sites/default/files/Kardon_Written%20Testimony.pdf.
237. Abi-Habib, "How China Got Sri Lanka to Cough Up a Port."
238. Wang Ruiqi, Gu Yuyuan, and Li Zhiqiang, "Gangkou Wuliu Junmin Ronghe Tixi Goujian Yanjiu [Research on Building Civil-Military Integration Systems in Port Logistics]" *Tantao Yu Yanjiu* [Discussion and Research], no. 10: 105–7; Zhang Jing, Zhang Zhihui, Zhou Jiangshou, "Zhong Mei Gangkou Jianshe Guanche Guofang Yaoqiu Dui Biao Fenxi [Comparison Between China and America in Implementation of National Defense Requirements in Port Construction]," *Junshi Jiaotong Xueyuan Xuebao* [Journal of Military Transportation University] 21, no. 4, 32–36; "China Navy," *IHS Jane's Fighting Ships Online*, 2019.
239. For a detailed discussion of Gwadar's suitability to host PLAN vessels, its potential value as a military base, and the contingencies in which the PLAN could want to operate from the port, see Kardon, Kennedy, and Dutton, *China's Maritime Report No. 7: Gwadar: China's Potential Strategic Strongpoint in Pakistan*.

240. Kardon, "China's Military Power Projection and U.S. National Interests."
241. Jayadeva Ranade, "How Coronavirus Is Stalling China's Military Modernisation Plans," *Hindustan Times*, February 19, 2020, <http://hindustantimes.com/analysis/how-coronavirus-is-stalling-china-s-military-modernisation-plans/story-k733Qeay8VioryGr8V0aNM.html>.
242. Ranade, "How Coronavirus Is Stalling China's Military Modernisation Plans."
243. Will Mackenzie, "Commentary: It's the Logistics, China," *National Defense*, June 10, 2020, <http://nationaldefensemagazine.org/articles/2020/6/10/its-the-logistics-china>; Ronald O'Rourke, *China Naval Modernization: Implications for U.S. Navy Capabilities—Background and Issues for Congress* (Congressional Research Service, July 30, 2020), <http://fas.org/sgp/crs/row/RL33153.pdf>.
244. For example, the 2015 deal for operation of Israel's port in Haifa was struck directly between the Shanghai International Port Group and Israeli Ministry of Transport; Michael Wilner, "U.S. Navy May Stop Docking in Haifa After Chinese Take Over Port," *Jerusalem Post*, December 15, 2018, <http://jpost.com/Israel-News/US-Navy-may-stop-docking-in-Haifa-after-Chinese-take-over-port-574414>.
245. Johnathan Hillman, *Influence and Infrastructure: The Strategic Stakes of Foreign Projects* (Center for Strategic and International Studies, January 22, 2019), <http://csis.org/analysis/influence-and-infrastructure-strategic-stakes-foreign-projects>.
246. Public-Private Analytic Exchange Program, *Threats to Undersea Cable Communications* (Office of the Director of National Intelligence, September 28, 2017), <http://dni.gov/files/PE/Documents/1---2017-AEP-Threats-to-Undersea-Cable-Communications.pdf>.
247. Akane Okutsu, Cliff Venzon, and CK Tan, "China's Belt and Road Power Grids Keep Security Critics Awake," *Financial Times*, March 10, 2020, <http://ft.com/content/f2b6e395-f1ee-4a6d-8839-009a35555b52>.
248. Phillip Cornell, "Energy Governance and China's Bid for Global Grid Integration," *EnergySource* (blog), Atlantic Council, May 30, 2019, <http://atlanticcouncil.org/blogs/energysource/energy-governance-and-china-s-bid-for-global-grid-integration>.
249. Okutsu, Venzon, and Tan, "China's Belt and Road Power Grids Keep Security Critics Awake."
250. Thomas S. Eder and Jacob Mardell, "Powering the Belt and Road," *Merics*, June 27, 2019, <http://merics.org/en/analysis/powering-belt-and-road>.
251. Cornell, "Energy Governance and China's Bid for Global Grid Integration"; Fortune Global 500 rankings, 2020, <http://fortune.com/global500>.
252. Cornell, "Energy Governance and China's Bid for Global Grid Integration."
253. Cornell, "Energy Governance and China's Bid for Global Grid Integration."
254. Keith Zhai and Kay Johnson, "Exclusive: Taking Power—Chinese Firm to Run Laos Electric Grid Amid Default Warnings," *Reuters*, September 15, 2020, <http://reuters.com/article/china-laos/exclusive-taking-power-chinese-firm-to-run-laos-electric-grid-amid-default-warnings-idUSL8N2FW068>.
255. Gordon, Tong, and Anderson, *Beyond the Myths – Towards a Realistic Assessment of China's Belt and Road Initiative*; "Assessing China's Digital Silk Road Initiative:

A Transformative Approach to Technology Financing or a Danger to Freedoms?" Council on Foreign Relations, <http://cfr.org/china-digital-silk-road>.

256. Ministry of Industry and Information Technology of the People's Republic of China, "工业和信息化部关于工业通信业标准化工作服务于'一带一路'建设的实施意见" ("Implementation Opinions on Standardization Work in Industrial Sector and Communications Industry Serving Belt and Road Initiative"), November 5, 2018, http://gov.cn/zhengce/zhengceku/2018-12/31/content_5442657.htm.
257. Ellen Nakashima, "U.S. Pushes Hard for a Ban on Huawei in Europe, But the Firm's 5G Prices Are Nearly Irresistible," *Washington Post*, May 29, 2019, http://washingtonpost.com/world/national-security/for-huawei-the-5g-play-is-in-europe--and-the-us-is-pushing-hard-for-a-ban-there/2019/05/28/582a8ff6-78d4-11e9-b7ae-390de4259661_story.html.
258. Hong Shen, "Building a Digital Silk Road? Situating the Internet in China's Belt and Road Initiative," *International Journal of Communication* 12, 2687, <http://ijoc.org/index.php/ijoc/article/view/8405>; Mercator Institute for China Studies, "Networking the Belt and Road—The Future Is Digital," *Merics*, August 28, 2019, <http://merics.org/en/bri-tracker/networking-the-belt-and-road>; Melanie Hart and Jordan Link, "There Is a Solution to the Huawei Challenge," Center for American Progress, October 14, 2020, <http://americanprogress.org/issues/security/reports/2020/10/14/491476/solution-huawei-challenge>.
259. Andrew Kitson and Kenny Liew, "China Doubles Down on Its Digital Silk Road," *Reconnecting Asia*, Center for Strategic and International Studies, November 14, 2019, <http://reconnectingasia.csis.org/analysis/entries/china-doubles-down-its-digital-silk-road>; Don Weinland, "China State Banks Pull Back from Risky Overseas Projects," *Financial Times*, April 4, 2019, <http://ft.com/content/273c324c-55ec-11e9-a3db-1fe89bedc16e>.
260. Sabrina Snell, *China's Development Finance: Outbound, Inbound, and Future Trends in Financial Statecraft* (U.S.-China Economic and Security Review Commission, December 16, 2015), <http://uscc.gov/sites/default/files/Research/China%E2%80%99s%20Development%20Finance.pdf>; Chuin-Wei Yap, "State Support Helped Fuel Huawei's Global Rise," *Wall Street Journal*, December 25, 2019, <http://wsj.com/articles/state-support-helped-fuel-huaweis-global-rise-11577280736>.
261. Lei Yu, Kimmo Sujopelto, Jukka Hallikas, and Ou Tang, "Chinese ICT Industry From Supply Chain Perspective—A Case Study of the Major Chinese ICT Players," *International Journal of Production Economics* 115 (October 2008), 374–387, <http://sciencedirect.com/science/article/abs/pii/S0925527308001941?via%3Dihub>.
262. Paul Triolo, Kevin Allison, Clarise Brown, and Kelsey Broderick, *The Digital Silk Road: Expanding China's Digital Footprint* (Eurasia Group, April 8, 2020), <http://eurasiagroup.net/files/upload/Digital-Silk-Road-Expanding-China-Digital-Footprint-1.pdf>.
263. This phenomenon takes place in the aircraft industry, where Boeing and Airbus are able to maintain dominant market positions in part because of their control over aftermarket services and upgrades. See Chris Isidore, "Boeing and Airbus Made Huge Mistakes, But Their Dominance Is Under No Threat," *CNN*, June 25, 2019, <http://cnn.com/2019/06/25/business/boeing-airbus-duopoly/index.html>.

264. Ma Si, "Huawei Secures Most 5G Contracts Around World," *China Daily*, February 22, 2020, <http://global.chinadaily.com.cn/a/202002/22/WS5e50491ea3101282172796b9.html>.
265. Amy Mackinnon, "For Africa, Chinese-Built Internet Is Better Than No Internet at All," *Foreign Policy*, March 19, 2019, <http://foreignpolicy.com/2019/03/19/for-africa-chinese-built-internet-is-better-than-no-internet-at-all>.
266. Louise Lucas, "Huawei Revenue Rises 39% Despite US Pressure on 5G," *Financial Times*, April 22, 2019, <http://ft.com/content/2cdd5dec-64b6-11e9-9adc-98bf1d35a056>.
267. Stefan Pongratz, "The Telecom Equipment Market 2019," Dell'Oro Group, March 2, 2020, <http://delloro.com/the-telecom-equipment-market-2019>.
268. 汪巍, "数字丝绸之路建设助力经济发展," 中国一带一路网 [Wang Wei, "The Construction of the Digital Silk Road Boosts Economic Development," *One Belt, One Road Portal*], November 25, 2017, <http://yidaiyilu.gov.cn/ghsl/gnzjgd/36420.htm>.
269. National Intelligence Law of the People's Republic, Chinese National People's Congress Network, adopted June 27, 2017, http://cs.brown.edu/courses/csci1800/sources/2017_PRC_NationalIntelligenceLaw.pdf.
270. Hong Shen, "Building a Digital Silk Road?," 2690.
271. Barry Noughton, "Chinese Industrial Policy and the Digital Silk Road: The Case of Alibaba in Malaysia," *Asia Policy* 15, no. 1 (January 2020), 23–39, <http://nbr.org/publication/chinese-industrial-policy-and-the-digital-silk-road-the-case-of-alibaba-in-malaysia>; Wong Ee Lin, "TNG Digital on the Road to Becoming Major e-Wallet Player," *Edge Financial Daily*, Edge Markets, July 29, 2019, <http://theedgemarkets.com/article/tng-digital-road-becoming-major-ewallet-player>.
272. 共建合作共赢之港——中国—东盟信息港平台作用日益凸显 ["Co-building a Win-win Port—China-ASEAN Information Port Platform Is Becoming Increasingly Prominent"], *Xinhua*, September 25, 2019, http://m.xinhuanet.com/2019-09/25/c_1125037543.htm.
273. Loni Prinsloo, "Huawei Strengthens Its Hold on Africa Despite U.S.-Led Boycott," *Bloomberg*, August 19, 2020, <http://bloomberg.com/news/articles/2020-08-19/china-s-huawei-prospers-in-africa-even-as-europe-asia-join-trump-s-ban>.
274. Hemmings, "Reconstructing Order."
275. "Smart Ports: Increasing Efficiency and Cutting Costs," *ShipTechnology*, June 19, 2018, <http://ship-technology.com/features/smart-ports-increasing-efficiency-cutting-costs>.
276. John Hemmings and Patrick Cha, "Exploring China's Orwellian Digital Silk Road," *National Interest*, January, 7, 2020, <http://nationalinterest.org/feature/exploring-china-s-orwellian-digital-silk-road-111731>.
277. An example of this potential is China's alleged data extraction from the African Union headquarters. China built the Ethiopia-based headquarters, including its IT networks; Maylin Fidler, "African Union Bugged by China: Cyber Espionage as Evidence of Strategic Shifts," *Net Politics* (blog), Council on Foreign Relations, March 7, 2018, <http://cfr.org/blog/african-union-bugged-china-cyber-espionage-evidence-strategic-shifts>.

278. Henry Farrell and Abraham L. Newman, "Weaponized Interdependence: How Global Economic Networks Shape State Coercion," *International Security* 44, no. 1, 42–79, <http://nsiteam.com/social/wp-content/uploads/2019/11/Farrell-and-Newman-2019-IS-Weaponised-interdependence.pdf>.
279. Hilary McGeachy, "US-China Technology Competition: Impacting a Rules-Based Order," United States Studies Centre, May 2, 2019, <http://ussc.edu.au/analysis/us-china-technology-competition-impacting-a-rules-based-order#china%E2%80%99s-approach-to-standards-setting>.
280. On the BRI Action Plan of China's National Standards Committee, see "我国将推动 5G、智慧城市等国标在“一带一路”沿线国家应用实施 [China Will Promote the Implementation of 5G, Smart City, and Other National Standards Along the Belt and Road]," Xinhua, December 22, 2017, http://xinhuanet.com/2017-12/22/c_1122155113.htm. On the promotion of technical standards by memoranda of understanding, see Adam Segal, "China's Alternative Cyber Governance Regime: Hearing Before the U.S.-China Economic Security Review Commission," March 13, 2020, http://uscc.gov/sites/default/files/testimonies/March%2013%20Hearing_Panel%203_Adam%20Segal%20CFR.pdf; Ray Bowen, "Beijing's Promotion of PRC Technical Standards: Written Testimony for the United States-China Economic and Security Review Commission," Pointe Bello, March 13, 2020, http://uscc.gov/sites/default/files/March%2013%20Hearing_Panel%203_Ray%20Bowen%20Pointe%20Bello%20v2.pdf.
281. Hart and Link, "There Is a Solution to the Huawei Challenge."
282. Hart and Link, "There Is a Solution to the Huawei Challenge."
283. Hideaki Ryugen and Hiroyuki Akiyama, "China Leads the Way on Global Standards for 5G and Beyond," *Nikkei Asian Review*, July 25, 2020, <http://asia.nikkei.com/Politics/International-relations/China-leads-the-way-on-global-standards-for-5G-and-beyond>; Edison Lee and Timothy Chau, *Telecom Services: The Geopolitics of 5G and IoT* (Jeffries, September 14, 2017), 27, <http://jefferies.com/CMSFiles/Jefferies.com/files/Insights/TelecomServ.pdf>.
284. Hart and Link, "There Is a Solution to the Huawei Challenge."
285. Alice Eckman, ed., Françoise Nicolas, Céline Pajob, John Seaman, Isabelle Saint-Mézard, Sophie Boisseau Du Rocher, and Tatiana Kastouéva-Jean, *China's Belt & Road and the World: Competing Forms of Globalization* (Paris: IFRI, April 2019), 35, http://ifri.org/sites/default/files/atoms/files/ekman_china_belt_road_world_2019.pdf.
286. Ngeow Chow-Bing, *COVID-19, Belt and Road Initiative, and the Health Silk Road* (Friedrich Ebert Stiftung, October 2020), <http://library.fes.de/pdf-files/bueros/indonesien/16537.pdf>.
287. An Baijie, "WHO, China Sign Pact Establishing 'Health Silk Road,'" *China Daily*, January 19, 2017, http://chinadaily.com.cn/business/2017wef/2017-01/19/content_27993857.htm.
288. State Council Information Office of the People's Republic of China, *White Paper: Fighting Covid-19: China in Action* (Beijing: State Council Information Office, June 7, 2020), Xinhua, http://xinhuanet.com/english/2020-06/07/c_139120424.htm.

289. Melanie Hart and Blaine Johnson, "Mapping China's Global Governance Ambitions," Center for American Progress, February 28, 2019, <http://americanprogress.org/issues/security/reports/2019/02/28/466768/mapping-chinas-global-governance-ambitions>.
290. Mercator Institute for China Studies, "China's 'Health Silk Road': Adapting the BRI to a Pandemic-Era World," Merics, November 25, 2020, <http://merics.org/en/short-analysis/chinas-health-silk-road-adapting-bri-pandemic-era-world>.
291. Kristine Lee and Martijn Rasser, "China's Health Silk Road Is a Dead-End Street," *Foreign Policy*, June 16, 2020, <http://foreignpolicy.com/2020/06/16/china-health-propaganda-covid>.
292. Lee and Rasser, "China's Health Silk Road Is a Dead-End Street."
293. Alberto Tagliapietra, "The European Union Won't Be Fooled by China's Health Silk Road," (blog), German Marshall Fund of the United States, September 2, 2020, <http://gmfus.org/blog/2020/09/02/european-union-wont-be-fooled-chinas-health-silk-road>.
294. For a more fulsome discussion of the global response to COVID-19 and lessons to be drawn from it, see CFR's Task Force report, *Improving Pandemic Preparedness: Lessons From COVID-19* (New York: Council on Foreign Relations, October 2020), <http://cfr.org/report/pandemic-preparedness-lessons-COVID-19>.
295. Gregory B. Poling and Kim Mai Tran, "America First Versus Wolf Warriors: Pandemic Diplomacy in Southeast Asia," Center for Strategic and International Studies, June 18, 2020, <http://csis.org/analysis/america-first-versus-wolf-warriors-pandemic-diplomacy-southeast-asia>.
296. "Factsheet: Jack Ma Foundation and Alibaba Foundation's Global Donations and Efforts to Combat COVID-19," *Alizila*, Alibaba Group, April 15, 2020, <http://alizila.com/factsheet-jack-ma-foundation-alibaba-foundations-coronavirus-donations-and-efforts>.
297. Kirk Lancaster, Michael Rubin, and Mira Rapp-Hooper, "Mapping China's Health Silk Road," *Asia Unbound* (blog), Council on Foreign Relations, April 10, 2020, <http://cfr.org/blog/mapping-chinas-health-silk-road>.
298. Deep Pal and Rahul Bhatia, "The BRI in Post-Coronavirus South Asia," Carnegie India, Carnegie Endowment for International Peace, May 26, 2020, <http://carnegieindia.org/2020/05/26/bri-in-post-coronavirus-south-asia-pub-81814>.
299. Mercator Institute for China Studies, "China's Vaccine Diplomacy Assumes Geopolitical Importance," Merics, November 24, 2020, <http://merics.org/en/short-analysis/chinas-vaccine-diplomacy-assumes-geopolitical-importance>.
300. Lancaster, Rubin, and Rapp-Hooper, "Mapping China's Health Silk Road."
301. Tagliapietra, "The European Union Won't Be Fooled by China's Health Silk Road."
302. Alice Su, "Faulty Masks. Flawed Tests. China's Quality Control Problem in Leading Global COVID-19 Fight," *Los Angeles Times*, October 4, 2020, <http://latimes.com/world-nation/story/2020-04-10/china-beijing-supply-world-coronavirus-fight-quality-control>; Pal and Bhatia, "The BRI in Post-Coronavirus South Asia."
303. Mercator Institute for China Studies, "China's 'Health Silk Road.'"

304. Keith Bradsher, "China Dominates Medical Supplies, in This Outbreak and the Next," *New York Times*, July 5, 2020, <http://nytimes.com/2020/07/05/business/china-medical-supplies.html>.
305. *2019 Report to Congress* (U.S.-China Economic and Security Review Commission, November 2019), <http://uscc.gov/annual-report/2019-annual-report-congress>; Chad P. Bown, "COVID-19: China's Exports of Medical Supplies Provide a Ray of Hope," *Trade and Investment Policy Watch* (blog), PIIE, March 26, 2020, <http://piie.com/blogs/trade-and-investment-policy-watch/covid-19-chinas-exports-medical-supplies-provide-ray-hope>.
306. "China Made 40 Face Masks for Every Person Around the World," Bloomberg News, January 14, 2021, <http://bloomberg.com/news/articles/2021-01-14/china-made-40-face-masks-for-every-person-around-the-world>.
307. *Safeguarding Pharmaceutical Supply Chains in a Global Economy, Before the House Committee on Energy and Commerce, Subcommittee on Health*, 116th Cong. (2019) (statement of Janet Woodcock, M.D., Director, Center for Drug Evaluation and Research), <http://fda.gov/news-events/congressional-testimony/safeguarding-pharmaceutical-supply-chains-global-economy-10302019>.
308. Pal and Bhatia, "The BRI in Post-Coronavirus South Asia."
309. *2019 Report to Congress*.
310. "Fact Sheet: The U.S. Government and Global Health," Kaiser Family Foundation, July 30, 2019, <http://kff.org/global-health-policy/fact-sheet/the-u-s-government-and-global-health>.
311. "Fact Sheet: The U.S. Government and Global Health."
312. Tiaji Salaam-Blyther, Luisa Blanchfield, Matthew C Weed, and Cory R. Gill, *U.S. Withdrawal from the World Health Organization: Process and Implications* (Congressional Research Service, October 21, 2020), <http://fas.org/sgp/crs/row/R46575.pdf>.
313. Chad P. Bown, "COVID-19: Trump's Curbs on Exports of Medical Gear Put Americans and Others at Risk," *Trade and Investment Policy Watch* (blog), PIIE, April 9, 2020, <http://piie.com/blogs/trade-and-investment-policy-watch/covid-19-trumps-curbs-exports-medical-gear-put-americans-and>.
314. Franco Ordoñez, "Trump Redirects Foreign Aid Agency to Work on Pandemic. Congress Has Questions," KPBS, July 17, 2020, <http://kpbs.org/news/2020/jul/17/trump-redirects-foreign-aid-agency-to-work-on>.
315. Eyck Freymann and Justin Stebbing, "China Is Winning the Vaccine Race: How Beijing Positioned Itself as the Savior of the Developing World," *Foreign Affairs*, November 5, 2020, <http://foreignaffairs.com/articles/united-states/2020-11-05/china-winning-vaccine-race>; "U.S.'s Azar Says Any U.S. Vaccine Would Be Shared Once U.S. Needs Met," Reuters, August 10, 2020, <http://reuters.com/article/us-taiwan-usa-health-coronavirus-idUSKCN2560TV>; Emily Rauhala, "Biden to Reengage With World Health Organization, Will Join Global Vaccine Effort," *Washington Post*, January 20, 2021, http://washingtonpost.com/world/biden-administration-who-covax/2021/01/20/3ddc25ce-5a8c-11eb-aaad-93988621dd28_story.html?tid=ss_tw.

316. Aarthi Swaminathan, "'Health Silk Road' Heats Up as China and U.S. Boost Efforts Amid Coronavirus," *Yahoo Finance*, May 11, 2020, <http://finance.yahoo.com/news/health-silk-road-china-and-us-coronavirus-125036739.html?bcmt=1>.
317. Sui-Lee Wee, "From Asia to Africa, China Promotes Its Vaccines to Win Friends," *New York Times*, September 11, 2020, <http://nytimes.com/2020/09/11/business/china-vaccine-diplomacy.html>.
318. Elizabeth Chen, "China's Vaccine Diplomacy Revamps the Health Silk Road Amid COVID-19," Jamestown Foundation, November 12, 2020, <http://jamestown.org/program/chinas-vaccine-diplomacy-revamps-the-health-silk-road-amid-covid-19>; Jacob Mardell, "China's Vaccine Diplomacy Assumes Geopolitical Importance," *Merics*, November 24, 2020, <http://merics.org/en/short-analysis/chinas-vaccine-diplomacy-assumes-geopolitical-importance>.
319. Jacob Mardell, "China's Vaccine Diplomacy Assumes Geopolitical Importance."
320. Jacob Mardell, "China's Vaccine Diplomacy Assumes Geopolitical Importance."
321. Raissa Robles, Alan Robles, and Bloomberg, "Duterte Seeks Chinese Coronavirus Vaccine, Rules Out US Bases in Philippines," *South China Morning Post*, July 27, 2020, <http://scmp.com/week-asia/politics/article/3094918/duterte-seeks-chinese-coronavirus-vaccine-rules-out-us-bases>.
322. Yanzhong Huang, "Why Mass Vaccination in the West Could Be Bad News for Chinese Leaders: To Narrow the Immunity Gap, China Could Be Forced to Prioritize its Domestic Vaccine Needs," *Think Global Health*, December 10, 2020, <http://thinkglobalhealth.org/article/why-mass-vaccination-west-could-be-bad-news-chinese-leaders>; Sui-Lee Wee, "China Wanted to Show Off Its Vaccines. It's Backfiring," *New York Times*, January 25, 2021, <http://nytimes.com/2021/01/25/business/china-covid-19-vaccine-backlash.html>.
323. For example, a \$1.2 billion electricity project in Central Asia; Kevin Hartnett, "Should China's 'New Silk Road' Worry America?," *Politico*, May 26, 2015, <http://politico.com/agenda/story/2015/05/china-america-silk-road-infrastructure-war-000031>; USAID, "Power Africa: A 2017 Update," USAID Office of Press Relations, December 4, 2017, <http://usaid.gov/news-information/press-releases/dec-4-2017-fact-sheet-power-africa-2017-update#:~:text=Launched%20in%20June%202013%2C%20Power,of%202015%2C%20to%20catalyze%20small>.
324. More information on this initiative can be found at "Global Procurement Initiative," U.S. Trade and Development Agency, accessed December 31, 2020, <http://ustda.gov/ustda-special-initiative/global-procurement-initiative>.
325. In remarks in the Rose Garden with President Xi during a 2015 state visit, President Obama said of BRI and AIIB, "All of their aims are to expand mutual and beneficial cooperation with other countries and realize common development. These initiatives are open, transparent, inclusive. They are consistent in serving the interests of the U.S. and other countries' interest. And we will come—the U.S. and other parties—to actively participate in them." White House Office of the Press Secretary, "Remarks by President Obama and President Xi of the People's Republic of China in Joint Press Conference," White House Archives, September 25, 2016, <http://obamawhitehouse.archives.gov/the-press-office/2015/09/25/remarks-president-obama-and-president-xi-peoples-republic-china-joint>; Secretary of the Treasury Jacob Lew emphasized that it is "critical

- that China be willing to embrace...high standards of governance and transparency in its own initiatives.” Jacob J. Lew, “Prepared Remarks: Treasury Secretary Jacob J. Lew Remarks on U.S.-China Economic Relations at the American Enterprise Institute,” AEI, June 16, 2016, <http://aei.org/press/prepared-remarks-treasury-secretary-jacob-j-lew-remarks-on-u-s-china-economic-relations-at-the-american-enterprise-institute>.
326. Gerald F. Seib, “Obama Presses Case for Asia Trade Deal, Warns Failure Would Benefit China,” *Wall Street Journal*, April 27, 2015, <http://wsj.com/articles/obama-presses-case-for-asia-trade-deal-warns-failure-would-benefit-china-1430160415>.
 327. Michael R. Pompeo, interview with Hugh Hewitt, *Hugh Hewitt Show*, October 26, 2018, <http://state.gov/interview-with-hugh-hewitt-of-the-hugh-hewitt-show>.
 328. Mike Pence, “Prepared Remarks by Vice President Pence at 2018 APEC CEO Summit,” White House, November 16, 2018, <http://whitehouse.gov/briefings-statements/remarks-vice-president-pence-2018-apec-ceo-summit-port-moresby-papua-new-guinea>.
 329. John R. Bolton, “Remarks by National Security Advisor Ambassador John R. Bolton on the Trump Administration’s New Africa Strategy,” White House, December 13, 2018, <http://whitehouse.gov/briefings-statements/remarks-national-security-advisor-ambassador-john-r-bolton-trump-administrations-new-africa-strategy>.
 330. Admiral Philip S. Davidson, “Philip S. Davidson on the United States’ Interests in the Indo-Pacific,” Lowy Institute, February 13, 2020, <http://lowyinstitute.org/news-and-media/multimedia/audio/philip-s-davidson-united-states-interests-indo-pacific>.
 331. *Report to the U.S. Congress on Global Export Credit Competition* (EXIM, June 2020), http://exim.gov/sites/default/files/reports/competitiveness_reports/2019/EXIM_2019_CompetitivenessReport_FINAL.pdf.
 332. EXIM’s Charter states, “The Bank shall establish a Program on China and Transformational Exports to support the extension of loans, guarantees, and insurance, at rates and on terms and other conditions, to the extent practicable, that are fully competitive with rates, terms, and other conditions established by the People’s Republic of China.” *Export-Import Bank Act of 1945*. Pub. L. No. 116-94, 12 U.S.C. § 635 (2020), <http://exim.gov/sites/default/files/exim-bank-2019-charter-as-amended.pdf>; For more on the Program on China and Transformational Exports, see “Program on China and Transformational Exports,” EXIM, accessed December 30, 2020, <http://exim.gov/who-we-serve/external-engagement/program-on-china-and-transformational-exports>.
 333. “EXIM Board Unanimously Approves Historic Policy to Support U.S. Exporters Competing With the People’s Republic of China,” EXIM, December 18, 2020, <http://exim.gov/news/exim-board-unanimously-approves-historic-policy-support-exporters-competing-peoples-republic>.
 334. Matthew Goodman, Daniel Runde, and Jonathan Hillman, “Connecting the Blue Dots,” Center for Strategic and International Studies, February 26, 2020, <http://csis.org/analysis/connecting-blue-dots>.
 335. The Blue Dot Network’s webpage can be found at: “Blue Dot Network,” U.S. Department of State, <http://state.gov/blue-dot-network>.

336. "Growth in the Americas: Frequently Asked Questions," U.S. Department of State, August 2019, <http://state.gov/wp-content/uploads/2019/11/America-Crece-FAQs-003-508.pdf>; Matt Youkee, "U.S. Makes Fresh Pitch to Latin America to Counter China's Influence," *Guardian*, October 1, 2020, <http://theguardian.com/world/2020/oct/01/us-latin-america-china-beijing>.
337. Department of Commerce Bureau of Industry and Security, "Addition of Entities to the Entities List," *Federal Register* 84, no. 98 (May 21, 2019), 22961, <http://govinfo.gov/content/pkg/FR-2019-05-21/pdf/2019-10616.pdf>.
338. Chris Miller, "America Is Going to Decapitate Huawei," *New York Times*, September 15, 2020, <http://nytimes.com/2020/09/15/opinion/united-states-huawei.html>.
339. Doina Chiacu and Stella Qiu, "Trump Says 'Dangerous' Huawei Could be Included in U.S.-China Trade Deal," Reuters, May 23, 2019, <http://reuters.com/article/us-usa-trade-china/trump-says-dangerous-huawei-could-be-included-in-u-s-china-trade-deal-idUSKCN1ST0PA>; Bob Davis, William Mauldin, and Lingling Wei, "Trump Allows U.S. Sales to Huawei as Trade Talks Resume," *Wall Street Journal*, June 29, 2019, <http://wsj.com/articles/trump-says-he-is-set-to-discuss-huawei-with-xi-11561769726>.
340. Roslyn Layton, "State Department's 5G Clean Network Club Gains Members Quickly," *Forbes*, September 4, 2020, <http://forbes.com/sites/roslynlayton/2020/09/04/state-departments-5g-clean-network-club-gains-members-quickly/#12c2084c7536>.
341. Michael R. Pompeo, "Secretary Michael R. Pompeo at a Press Availability," U.S. Department of State, August 5, 2020, <http://state.gov/secretary-michael-r-pompeo-at-a-press-availability-10>.
342. "Power Africa Fact Sheet," USAID, November 30, 2020, <http://usaid.gov/sites/default/files/documents/power-africa-fact-sheet-11-2020.pdf>.
343. "About CLDP," Commercial Law Development Program, Office of General Counsel, U.S. Department of Commerce, accessed December 30, 2020, <http://cldp.doc.gov/about-cldp>.
344. Paul Mozur and Raymond Zhong, "In About-Face on Trade, Trump Vows to Protect ZTE Jobs in China," *New York Times*, May 13, 2018, <http://nytimes.com/2018/05/13/business/trump-vows-to-save-jobs-at-chinas-zte-lost-after-us-sanctions.html>; Claire Ballentine, "U.S. Lifts Ban That Kept ZTE From Doing Business With American Suppliers," *New York Times*, July 13, 2018, <http://nytimes.com/2018/07/13/business/zte-ban-trump.html>.
345. Josh Lipsky and Jeremy Mark, "We Must Expand Debt Relief for Developing Countries," *Project Syndicate*, May 20, 2020, <http://project-syndicate.org/commentary/covid19-developing-countries-need-more-debt-relief-by-josh-lipsky-and-jeremy-mark-2020-05>.
346. *China's Foreign Aid (2014)* (Information Office of the State Council, July 2014), http://english.gov.cn/archive/white_paper/2014/08/23/content_281474982986592.htm.
347. World Bank Group, *International Debt Statistics 2020* (Washington, DC: World Bank, 2020), <http://openknowledge.worldbank.org/bitstream/handle/10986/32382/9781464814617.pdf>; Sebastian Horn, Carmen M. Reinhart, and Christoph Trebesch, "China's Overseas Lending," Working Paper 26050, NBER, July 2019, http://nber.org/system/files/working_papers/w26050/w26050.pdf.

348. Horn, Reinhart, and Trebesch, “China’s Overseas Lending.”
349. For example, such missions should not facilitate the export of coal power equipment. For examples of similar missions, see “Announcement of Upcoming May 2020 Through April 2021 International Trade Administration Missions,” *Federal Register* 85 (May 2020), 12259–12267, <http://federalregister.gov/documents/2020/03/02/2020-04210/announcement-of-upcoming-may-2020-through-april-2021-international-trade-administration-trade>.
350. UN General Assembly, *Addis Ababa Action Agenda of the Third International Conference on Financing for Development (Addis Ababa Action Agenda)*, A/RES/69/313, August 17, 2015, <http://undocs.org/A/RES/69/313>.
351. Ben Kesling and Jon Emont, “U.S. Goes on the Offensive Against China’s Empire-Building Funding Plan,” *Wall Street Journal*, April 9, 2019, <http://wsj.com/articles/u-s-goes-on-the-offensive-against-chinas-empire-building-megaplan-11554809402>.
352. “Corrosive Capital,” Center for International Private Enterprise, accessed December 30, 2020, <http://corrosivecapital.cipe.org>.
353. *FDI Qualities Indicators* (OECD, 2020), <http://oecd.org/investment/FDI-Qualities-Indicators-Highlights.pdf>.
354. Abigail Bellows, *Regaining U.S. Leadership on Anti-Corruption* (Carnegie Endowment for International Peace, July 1, 2020), <http://carnegieendowment.org/2020/07/01/regaining-u.s.-global-leadership-on-anticorruption-pub-82170>.
355. Helen Chen, “‘Belt and Road’ Projects Under Growing Scrutiny,” (blog), Thompson Reuters, July 23, 2020, <http://blogs.thomsonreuters.com/answeron/china-projects-fcpa>.
356. Bellows, *Regaining U.S. Leadership on Anti-Corruption*.
357. *Innovation and National Security* (New York: Council on Foreign Relations, 2019), http://cfr.org/report/keeping-our-edge/pdf/TFR_Innovation_Strategy.pdf.
358. Milo Medin and Gilman Louie, *The 5G Ecosystem: Risks & Opportunities for DoD* (Defense Innovation Board, April 3, 2019), http://innovation.defense.gov/Portals/63/Templates/Updated%20Meeting%20Documents/5G%20UNCLASS%20PAPER_190404_FINAL.pdf.
359. Robert D. Atkinson, “Who Lost Lucent?: The Decline of America’s Telecom Equipment Industry,” *American Affairs Journal* 4, no. 3 (Fall 2020), <http://americanaffairsjournal.org/2020/08/who-lost-lucent-the-decline-of-americas-telecom-equipment-industry/#notes>; Medin and Louie, *The 5G Ecosystem*.
360. Eric Schmidt and Robert O. Work et al., *Interim Report and Third Quarter Recommendations* (National Security Commission on Artificial Intelligence, October 2020), <http://nscai.gov/wp-content/uploads/2021/01/NSCAI-Interim-Report-and-Third-Quarter-Recommendations.pdf>.
361. Medin and Louie, *The 5G Ecosystem*, 12.

362. *Innovation and National Security*, 19.
363. *The Importance of International Students to American Science and Engineering* (National Foundation for American Policy, October 2017), <http://nfap.com/wp-content/uploads/2017/10/The-Importance-of-International-Students.NFAP-Policy-Brief-October-20171.pdf>.
364. Will Hunt and Remco Zwetsloot, *The Chipmakers: U.S. Strengths and Priorities for the High-End Semiconductor Workforce* (Georgetown Center for Security and Emerging Technology, September 2020), <http://cset.georgetown.edu/research/the-chipmakers-u-s-strengths-and-priorities-for-the-high-end-semiconductor-workforce>.
365. Remco Zwetsloot, James Dunham, Zachary Arnold, and Tina Huang, *Keeping Top AI Talent in the United States* (Georgetown Center for Security and Emerging Technology, December 2019), <http://cset.georgetown.edu/wp-content/uploads/Keeping-Top-AI-Talent-in-the-United-States.pdf>.
366. Dennis Normille, “With Generous Funding and Top-Tier Jobs, China Seeks to Lure Science Talent From Abroad,” *Science*, June 5, 2018, <http://sciencemag.org/news/2018/06/generous-funding-and-top-tier-jobs-china-seeks-lure-science-talent-abroad>.
367. Zwetsloot, Dunham, Arnold, and Huang, *Keeping Top AI Talent in the United States*.
368. Naomi Wilson, “Testimony Before the U.S.-China Economic and Security Review Commission,” March 13, 2020, http://uscc.gov/sites/default/files/testimonies/March%2013%20Hearing_Panel%203_Naomi%20Wilson%20ITI.pdf.
369. Department of Commerce Bureau of Industry and Security, “Addition of Entities to the Entities List”; Bureau of Industry and Security, “Huawei Temporary General License Extension Frequently Asked Questions,” BIS, May 18, 2020, <http://bis.doc.gov/index.php/documents/pdfs/2446-huawei-entity-list-temporary-general-license-extension-faqs/file>.
370. Wilson, “Testimony Before the U.S.-China Economic and Security Review Commission.”
371. *2020 Annual Report to Congress* (U.S.-China Economic and Security Review Commission, December 2020), <http://uscc.gov/annual-report/2020-annual-report-congress>; *The China Challenge: Realignment of U.S. Economic Policies to Build Resiliency and Competitiveness, Before the U.S. Senate Committee on Commerce, Science, and Transportation, Subcommittee on Security*, 116th Cong. (2020) (statement of Dr. Rush Doshi, Director, Brookings Institution China Strategy Center), <http://brookings.edu/wp-content/uploads/2020/08/Doshi-Commerce-Testimony-7.30.2020-Final.pdf>.
372. Wilson, “Testimony Before the U.S.-China Economic and Security Review Commission.”
373. The BUILD Act specifies, “The Corporation shall prioritize the provision of support under title II in less developed countries with a low-income economy or a lower-middle-income economy... The Corporation shall restrict the provision of support under title II in a less developed country with an upper-middle-income economy unless— (A) the President certifies to the appropriate congressional committees that such support

further the national economic or foreign policy interests of the United States; and (B) such support is designed to produce significant developmental outcomes or provide developmental benefits to the poorest population of that country.” *Build Act of 2018*, H.R. 302, 115th Cong. (2018), http://dfc.gov/sites/default/files/2019-08/BILLS-115hr302_BUILDAct2018.pdf.

374. “About the Fund,” TCX Fund, accessed December 31, 2020, <http://tcxfund.com/about-the-fund>.
375. Stu Woo, “U.S. to Offer Loans to Lure Developing Countries Away From Chinese Telecom Gear,” *Wall Street Journal*, October 18, 2020, http://wsj.com/articles/u-s-to-offer-loans-to-lure-developing-countries-away-from-chinese-telecom-gear-11603036800?mod=hp_featst_pos3.
376. Aarthi Swaminathan, “U.S. Agency Created to Counter China’s Soft Power Pledges \$2 Billion to Renewable Energy Push,” *Yahoo Finance*, December 21, 2020, <http://uk.finance.yahoo.com/news/renweable-energy-dfc-usa-133140142.html>.
377. “World Bank / IMF Spring Meetings 2018: Development Committee Communiqué,” World Bank, April 21, 2018, <http://worldbank.org/en/news/press-release/2018/04/21/world-bankimf-spring-meetings-2018-development-committee-communique>.
378. Kate Hampton et al., *Green Development Guidance for BRI Projects Baseline Study Report* (Beijing: BRI International Green Development Coalition, December 2020), <http://green-bri.org/green-bri-development-guidance-puts-coal-in-negative-list>; “Convention on Environmental Impact Assessment in a Transboundary Context,” opened for signature February 25, 1991, *United Nations Treaty Series* 1989, 309, http://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=XXVII-4&chapter=27&lang=en.
379. Lachlan Carey and Sarah Ladislav, “Chinese Multilateralism and the Promise of a Green Belt and Road,” Center for Strategic and International Studies, November 5, 2019, <http://csis.org/analysis/chinese-multilateralism-and-promise-green-belt-and-road>.
380. Carey and Ladislav, “Chinese Multilateralism and the Promise of a Green Belt and Road,”; African Development Bank et al., *Climate Finance*, (AfDB, August 2019), <http://eib.org/attachments/press/1257-joint-report-on-mdbs-climate-finance-2019.pdf>.
381. Carey and Ladislav, “Chinese Multilateralism and the Promise of a Green Belt and Road.”
382. *Cyber Diplomacy Act of 2019*, H.R. 739, 116th Cong. (2019), <http://congress.gov/bill/116th-congress/house-bill/739/text>.
383. *Innovation and National Security*, 59.
384. Public-Private Analytic Exchange Program, *Threats to Undersea Cable Communications*.
385. Public-Private Analytic Exchange Program, *Threats to Undersea Cable Communications*, 7.
386. “Submarine Cable Map,” TeleGeography, accessed December 30, 2020, <http://submarinemap.com/#/landing-point/athens-greece>.

387. Press Release, “DFC Approves Nearly \$900 Million for Global Development Projects,” U.S. Development Finance Corporation, March 12, 2020, <http://dfc.gov/media/press-releases/dfc-approves-nearly-900-million-global-development-projects>.