

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Andrew Hugine
President
Alabama A&M

Dear Dr. Hugine,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Mark Zupan
President
Alfred University

Dear Dr. Zupan,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

Page Intentionally Left Blank

Page Intentionally Left Blank

Page Intentionally Left Blank

Page Intentionally Left Blank

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Mitchel Wallerstein
President
Baruch University

Dear Dr. Wallerstein,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Harvey Stenger
President
Binghamton University

Dear Dr. Stenger,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Robert Runcie
Superintendent
Broward County Public Schools

Dear Mr. Runcie,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Ronald Machtley
President
Bryant University

Dear Mr. Machtley,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, "Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions."¹⁸ This hearing laid out the importance of "properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research."¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers' money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution's relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Zulma Toro
President
Central Connecticut State University

Dear Dr. Toro,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Janice Jackson
CEO
Chicago Public Schools

Dear Dr. Jackson,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. James Heimowitz
President
China Institute

Dear Mr. Heimowitz,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Harlan Sands
President
Cleveland State University

Dear Mr. Sands,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Katherine Rowe
President
College of William and Mary

Dear Dr. Rowe,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mrs. Joyce McConnell
President
Colorado State University

Dear Mrs. McConnell,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Lee Bollinger
President
Columbia University

Dear Mr. Bollinger,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Everette Freeman
President
Community College of Denver

Dear Dr. Freeman,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Reid Newey
Superintendent
Davis School District

Dear Mr. Newey,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Randy Lucas
CEO
East Central Ohio Educational Service Center

Dear Mr. Lucas,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, The Asia-Pacific Journal, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Claire Sterk
President
Emory University

Dear Dr. Sterk,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Ms. Anne Holton
President
George Mason University

Dear Ms. Holton,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, The Asia-Pacific Journal, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Thomas LeBlanc
President
George Washington University

Dear Dr. LeBlanc,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Mark Becker
President
Georgia State University

Dear Dr. Becker,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Grenita Lathan
Superintendent
Houston Independent School District

Dear Dr. Lathan,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Richard Myers
President
Kansas State University

Dear Mr. Myers,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Pamela Whitten
President
Kennesaw State University

Dear Dr. Whitten,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Rudy Crew
President
Medgar Evers College

Dear Dr. Crew,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Gregory Crawford
President
Miami University (Ohio)

Dear Dr. Crawford,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Samuel Stanley
President
Michigan State University

Dear Dr. Stanley,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Sydney McPhee
President
Middle Tennessee State University

Dear Dr. McPhee,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Sue Henderson
President
New Jersey City University

Dear Dr. Henderson,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Joel Pearsall
President
Northwest Nazarene University

Dear Mr. Pearsall,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. John Broderick
President
Old Dominion University

Dear Mr. Broderick,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

Page Intentionally Left Blank

Page Intentionally Left Blank

Page Intentionally Left Blank

Page Intentionally Left Blank

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Stephen Percy
President
Portland State University

Dear Dr. Percy,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Bob Staton
President
Presbyterian College

Dear Mr. Staton,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

Page Intentionally Left Blank

Page Intentionally Left Blank

Page Intentionally Left Blank

Page Intentionally Left Blank

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Robert Barchi
President
Rutgers University

Dear Dr. Barchi,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at

https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf.

“To carry out its influence activities abroad, the UFD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at

<https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Ms. Kimberly Ballard-Washington
President
Savannah State University

Dear Ms. Ballard-Washington,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Tim Schlosser
Superintendent
Simpson County Schools

Dear Mr. Schlosser,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Scott Wyatt
President
Southern Utah University

Dear Mr. Wyatt,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Robbyn Wacker
President
St. Cloud State University

Dear Dr. Wacker,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Marc Tessier-Lavigne
President
Stanford University

Dear Dr. Tessier-Lavigne,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. David Heath
President
State College of Optometry, State University of New York

Dear Dr. Heath,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at

https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf.

“To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at

<https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Satish Tripathi
President
State University of New York at Buffalo

Dear Dr. Tripathi,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Michael Bernstein
President
Stony Brook University

Dear Dr. Bernstein,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Richard Englert
President
Temple University

Dear Dr. Englert,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Kenneth Huewitt
President
Texas Southern University

Dear Dr. Huewitt,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Kristina Johnson
Chancellor
The State University of New York

Dear Dr. Johnson,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Gary Miller
President
The University of Akron

Dear Dr. Miller,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Gary May
Chancellor
The University of California, Davis

Dear Dr. May,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Gene Block
Chancellor
The University of California, Los Angeles

Dear Dr. Block,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Henry Yang
Chancellor
The University of California, Santa Barbara

Dear Dr. Yang,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. C. Scott Green
President
The University of Idaho

Dear Mr. Green,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. M. David Rudd
President
The University of Memphis

Dear Dr. Rudd,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Joseph Harroz
President
The University of Oklahoma

Dear Mr. Harroz,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Bob Caslen
President
The University of South Carolina

Dear Mr. Caslen,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Glenn Cummings
President
The University of Southern Maine

Dear Dr. Cummings,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Richard Benson
President
The University of Texas at Dallas

Dear Dr. Benson,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at

https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf.

“To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at

<https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Sharon Gaber
President
The University of Toledo

Dear Dr. Gaber,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Ruth Watkins
President
The University of Utah

Dear Dr. Watkins,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Mr. Dennis Shields
Chancellor
The University of Wisconsin-Platteville

Dear Mr. Shields,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Jack Hawkins
Chancellor
Troy University

Dear Dr. Hawkins,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Anthony Monaco
President
Tufts University

Dear Dr. Monaco,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Havidán Rodríguez
President
University at Albany, State University of New York

Dear Dr. Rodríguez,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, The Asia-Pacific Journal, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Cathy Sandeen
Chancellor
University of Alaska Anchorage

Dear Dr. Sandeen,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Houston Davis
President
University of Central Arkansas

Dear Dr. Davis,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Eli Capilouto
President
University of Kentucky

Dear Dr. Capilouto,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Ronnie Green
Chancellor
University of Nebraska-Lincoln

Dear Dr. Green,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. James Dean
President
University of New Hampshire

Dear Dr. Dean,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Philip Dubois
Chancellor
University of North Carolina Charlotte

Dear Dr. Dubois,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Patrick Gallagher
Chancellor
University of Pittsburgh

Dear Dr. Gallagher,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Mark Heckler
President
Valparaiso University

Dear Dr. Heckler,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. M. Roy Wilson
President
Wayne State University

Dear Dr. Wilson,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Julian Schuster
President
Webster University

Dear Dr. Schuster,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Vivian Fowler
President
Wesleyan College

Dear Dr. Fowler,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. E. Gordon Gee
President
West Virginia University

Dear Dr. Gee,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Edward Montgomery
President
Western Michigan University

Dear Dr. Montgomery,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

CHUCK GRASSLEY, IOWA, CHAIRMAN

MIKE CRAPO, IDAHO
PAT ROBERTS, KANSAS
MICHAEL B. ENZI, WYOMING
JOHN CORNYN, TEXAS
JOHN THUNE, SOUTH DAKOTA
RICHARD BURR, NORTH CAROLINA
ROB PORTMAN, OHIO
PATRICK J. TOOMEY, PENNSYLVANIA
TIM SCOTT, SOUTH CAROLINA
BILL CASSIDY, LOUISIANA
JAMES LANKFORD, OKLAHOMA
STEVE DAINES, MONTANA
TODD YOUNG, INDIANA
BEN SASSE, NEBRASKA

RON WYDEN, OREGON
DEBBIE STABENOW, MICHIGAN
MARIA CANTWELL, WASHINGTON
ROBERT MENENDEZ, NEW JERSEY
THOMAS R. CARPER, DELAWARE
BENJAMIN L. CARDIN, MARYLAND
SHERROD BROWN, OHIO
MICHAEL F. BENNET, COLORADO
ROBERT P. CASEY, JR., PENNSYLVANIA
MARK R. WARNER, VIRGINIA
SHELDON WHITEHOUSE, RHODE ISLAND
MAGGIE HASSAN, NEW HAMPSHIRE
CATHERINE CORTEZ MASTO, NEVADA

United States Senate

COMMITTEE ON FINANCE

WASHINGTON, DC 20510-6200

KOLAN DAVIS, STAFF DIRECTOR AND CHIEF COUNSEL
JOSHUA SHEINKMAN, DEMOCRATIC STAFF DIRECTOR

March 10, 2020

VIA ELECTRONIC TRANSMISSION

Dr. Reynold Verret
President
Xavier University of Louisiana

Dear Dr. Verret,

I write to you today to express my concern about Confucius Institutes within our academic system, including colleges and universities.¹ U.S. Government agencies, including within the Intelligence Community, assert that the Communist Chinese Government uses Confucius Institutes embedded in our academic institutions as a propaganda tool within the United States.² Despite these concerns, your institution's website indicates that a Confucius Institute is active on your campus. I am writing to encourage you and key members of your staff to request and schedule a briefing with your local Federal Bureau of Investigation (FBI) field office and become proactively involved in better understanding the national security threats posed by Confucius Institutes and the Chinese Government to our Nation's academic and research institutions.

¹ See *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Hearing Before the S. Comm. on Finance*, 116th Cong. (2019), available at <https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer-funded-research-oversight-opportunities-and-policy-solutions>; *China's Impact on the U.S. Education System Hearing Before the Permanent Subcomm. on Investigations*, 116th Cong. (2019), available at <https://www.hsgac.senate.gov/subcommittees/investigations/hearings/chinas-impact-on-the-us-education-system>; Letter from Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>; Senator Grassley, *Iowa not immune to foreign threats to taxpayer-funded research*, (June 3, 2019), available at <https://www.grassley.senate.gov/news/commentary/grassley-op-ed-iowa-not-immune-foreign-threats-taxpayer-funded-research>.

² See Staff of S. Comm. on Homeland Security Government, 116th Cong., Rep. on China's Impact on the U.S. Education System (Comm. Print 2019) available at <https://www.portman.senate.gov/sites/default/files/PSI%20Report%20China%27s%20Impact%20on%20the%20US%20Education%20System.pdf>; Thomas Lum, Cong. Research Serv., IF11180, *Confucius Institutes in the United States: Selected Issues* (2019), available at <https://crsreports.congress.gov/product/pdf/IF/IF11180>; Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>; Eric Shawn, *China trying to infiltrate US colleges to recruit spies, indoctrinate students, intelligence agencies say*, Fox News (Feb. 7, 2019), available at <https://www.foxnews.com/us/china-infiltrating-us-colleges-to-recruit-spies-indoctrinate-students-intelligence-agencies-say>; Rachele Peterson, *American Universities Are Welcoming China's Trojan Horse*, Foreign Policy (May 9, 2017), available at <https://foreignpolicy.com/2017/05/09/american-universities-are-welcoming-chinas-trojan-horse-confucius-institutes/>.

My staff have received classified and unclassified briefings outlining the threats posed by the Chinese Government generally, and Confucius Institutes specifically. Based upon information gathered from unclassified briefings, we know that Confucius Institutes are an arm of the Chinese Government and are overseen by the Office of Chinese Language International (Hanban), which is part of the Chinese Ministry of Education. The Hanban is composed of members from twelve state ministries including its propaganda outlets.³ Confucius Institutes are also reportedly funded by the United Front Work Department, a Chinese Government agency that coordinates foreign influence operations.⁴ The activities of Confucius Institutes are inherently political in nature and intended to influence U.S. policy and public opinion.

As a government entity, Confucius Institutes are controlled and managed by government officials and act as a mouthpiece for the Chinese Government. In 2011, Li Changchun, a member of the Chinese Government, stated:

The Confucius Institute is an appealing brand for expanding our culture abroad. It has made an important contribution toward improving our soft power. The ‘Confucius’ brand has a natural attractiveness. Using the excuse of teaching Chinese language, everything looks reasonable and logical.⁵

That same individual also said that Confucius Institutes are an “important part of China’s overseas propaganda set-up.”⁶ Not surprisingly, a member of China’s propaganda ministry reportedly said:

Coordinate the efforts overseas and domestic propaganda, further create a favorable international environment for us...[w]ith regard to key issues that influence our sovereignty and safety, we should actively carry out international propaganda battles against issues such as Tibet, Xinjiang, Taiwan, Human Rights, and Falun Gong. Our strategy is to proactively take our culture abroad...[w]e should do well in establishing and operating overseas cultural centers and Confucius Institutes.⁷

³ Rachele Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>.

⁴ Alexander Bowe, U.S.-China Econ. and Sec. Review Comm’n, *China’s Overseas United Front Work Background and Implications for the United States* (2018), available at https://www.uscc.gov/sites/default/files/Research/China's%20Overseas%20United%20Front%20Work%20-%20Background%20and%20Implications%20for%20US_final_0.pdf. “To carry out its influence activities abroad, the UFWD directs “overseas Chinese work,” which seeks to co-opt ethnic Chinese individuals and communities living outside China, while a number of other key affiliated organizations guided by China’s broader United Front strategy conduct influence operations targeting foreign actors and states.”

⁵ Ethan Epstein, *How China Infiltrated U.S. Classrooms*, Politico (Jan. 17, 2018), available at <https://www.politico.com/magazine/story/2018/01/16/how-china-infiltrated-us-classrooms-216327>.

⁶ *Id.*

⁷ *Id.* See also Marshall Sahlins, *Confucius Institutes: Academic Malware*, *The Asia-Pacific Journal*, Volume 12, Issue 46 (Nov. 16, 2014), available at <https://apjif.org/2014/12/46/Marshall-Sahlins/4220.html>.

In light of these concerns, I wrote to DOJ in September 2018 asking why it had yet to require officials connected to Confucius Institutes to register as foreign agents under the Foreign Agents Registration Act (FARA).⁸ That law is critical to identifying agents operating within the United States on behalf of foreign principals, and I recently reintroduced bipartisan legislation to strengthen the law, the Foreign Agents Disclosure and Registration Enhancement Act (S.1762).⁹ In addition, in December 2018, I convened a hearing as Chairman of the Judiciary Committee regarding China's non-traditional espionage against the United States.¹⁰ In that hearing, DOJ and FBI officials made clear that the threat to our universities and taxpayer-funded research from foreign governments is known and ongoing. For example, the DOJ witness, Assistant Attorney General for National Security John Demers, stated, "we need to adapt our enforcement strategy to reach non-traditional collectors, including researchers in labs, universities, and the defense industrial base, some of whom may have undisclosed ties to Chinese institutions and conflicted loyalties."¹¹ The FBI witness, then-Assistant Director for the Counterintelligence Division Bill Priestap, stated that China's talent recruitment programs are effectively "brain gain programs" that "encourage theft of intellectual property from U.S. institutions."¹²

You may also be aware that the National Defense Authorization Act (NDAA) for Fiscal Year 2019 included a provision that addresses Congress' distrust of China's role within Confucius Institutes on American campuses.¹³ Specifically, it prohibits federal funds from being spent for Chinese language instruction provided by a Confucius Institute.¹⁴

Concerns are echoed by academic associations and many institutions that have already discontinued their affiliation with Confucius Institutes. Both the American Association of University Professors and the National Association of Scholars have independently detailed how Confucius Institutes restrict academic freedom and promote an agenda tailored by the Chinese Government for the benefit of the Chinese Communist party.¹⁵ In response to a variety of concerns over affronts to academic freedom, and the direct control of Confucius Institutes by the Chinese

⁸ Senator Grassley, Chairman, Senate Judiciary Committee, to the Honorable Jeff Sessions, Attorney General, Dep't of Justice (Sept. 19, 2018), available at <https://www.grassley.senate.gov/news/news-releases/grassley-presses-doj-fara-and-china-s-activity-us-education-system>.

⁹ Press Release (June 10, 2019), available at <https://www.grassley.senate.gov/news/news-releases/grassley-leads-bipartisan-bill-boost-disclosure-foreign-lobbying>.

¹⁰ *China's Non-Traditional Espionage Against the United States: The Threat and Potential Policy Responses Before the S. Comm. on the Judiciary*, 115th Cong. (2018), available at <https://www.judiciary.senate.gov/meetings/chinas-non-traditional-espionage-against-the-united-states-the-threat-and-potential-policy-responses>.

¹¹ *Id.* at 8 (statement of John Demers, Assistant Att'y Gen., Department of Justice), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Demers%20Testimony.pdf>.

¹² *Id.* at 5 (statement of E.W. "Bill" Priestap, Assistant Director, Counterintelligence Division, Federal Bureau of Investigation), <https://www.judiciary.senate.gov/imo/media/doc/12-12-18%20Priestap%20Testimony.pdf>.

¹³ John S. McCain National Defense Authorization Act for Fiscal Year 2019 PL 115-232, August 13, 2018, 132 Stat 1636, available at <https://www.congress.gov/115/bills/hr5515/BILLS-115hr5515enr.pdf>.

¹⁴ *Id.* at Section 1091.

¹⁵ Committee A on Academic Freedom and Tenure, *On Partnerships with Foreign Governments: The Case of Confucius Institutes*, American Association of University Professors available at <https://www.aaup.org/report/confucius-institutes>; Rachelle Peterson, *Outsourced to China: Confucius Institutes and Soft Power in American Higher Education*, National Association of Scholars (April 2017) at 22, available at <https://files.eric.ed.gov/fulltext/ED580866.pdf>

Government, over twenty Confucius Institutes within the United States have been expelled from institutions of higher education.¹⁶

Moreover, the Chinese Government has taken serious steps toward stealing our intellectual property from taxpayer-funded research projects. We must ensure that our universities and taxpayer-funded research projects remain at the forefront of the global market and free from malicious foreign influence.¹⁷ On June 5, 2019, I convened a Senate hearing titled, “Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions.”¹⁸ This hearing laid out the importance of “properly balancing the robust development and exchange of ideas in the research field with reasonable and proportionate common-sense efforts to protect the integrity of [academic] research.”¹⁹ Such efforts must be a whole-of-government approach and every department and agency must take all necessary and reasonable steps to be proper stewards of the taxpayers’ money. That requires government to protect its research projects from any foreign interference or influence that could result in damage to or theft of American intellectual property. The private sector has the same responsibility.

Your institution’s relationship with Confucius Institutes should be based on a clear understanding of the risks. To that end, meeting with federal law enforcement experts and receiving additional information from the FBI is imperative for a full understanding of the risks to both your institution and our national security. Please inform me when your relevant officials have requested and received an FBI briefing on this critical national security matter. If I have not heard from you by March 31, 2020, I will follow up with you.

Should you have questions, please contact Joshua Flynn-Brown of my Committee staff at 202-224-4515. Thank you for your attention to this important matter.

Sincerely,

Charles E. Grassley
Chairman
Senate Committee on Finance

¹⁶ *How many Confucius Institutes Are in the United States?*, National Association of Scholars (Dec. 18, 2019) available at https://www.nas.org/blogs/dicta/how_many_confucius_institutes_are_in_the_united_states; Mike Ottone & Sunyu Kang, *Confucius Institute Set to Close in Early 2020*, The Review (Oct. 8, 2019), available at <http://udreview.com/confucius-institute-set-to-close-in-early-2020/>; Elizabeth Redden, *Closing Confucius Institutes*, Inside Higher Ed (Jan. 9, 2019), available at <https://www.insidehighered.com/news/2019/01/09/colleges-move-close-chinese-government-funded-confucius-institutes-amid-increasing>.

¹⁷ *Foreign Threats to Taxpayer-Funded Research: Oversight Opportunities and Policy Solutions Before the S. Comm. on Finance*, 116th Cong. (2019), available at https://www.finance.senate.gov/hearings/foreign-threats-to-taxpayer_funded-research-oversight-opportunities-and-policy-solutions.

¹⁸ *Id.*

¹⁹ *Id.*

