

Engineering global consent

The Chinese Communist Party's data-driven power expansion

Dr Samantha Hoffman

About the author

Dr Samantha Hoffman is an Analyst at ASPI's International Cyber Policy Centre and an independent consultant. In 2018, she was a Visiting Fellow at the MERICS in Berlin. She also worked as a consultant for the IISS (2012–2018) and IHS Markit (2012–2017). Her research explores the domestic and global implications of the Chinese Communist Party's approach to state security. The research offers new ways of thinking about how to understand and respond to China's technology-enhanced political and social control efforts. Dr. Hoffman holds a PhD in Politics and International Relations from the University of Nottingham (2017), and an MSc in Modern Chinese Studies from the University of Oxford (2011), and BA degrees in International Affairs and East Asian Languages & Cultures from the Florida State University (2010). She has written for *Foreign Policy*, *The Hill*, *War on the Rocks*, *The National Interest*, *China Brief*, *Forbes*, and *Jane's Intelligence Review*. She has been widely quoted in the media on China's security state and politics, including *The New York Times*, *The Economist*, *BBC*, *ABC* (Australia), *Foreign Policy*, *Wall Street Journal*, *The Washington Post*, *Financial Times*, *Science Magazine*, and *WIRED*.

Acknowledgements

The author would like to thank all of her ASPI International Cyber Policy Centre colleagues for their help and support, as well as, Alexander Bowe, John Garnaut, Matt Schrader, Didi Tatlow, Michal Thim, Greg Walton, and several other reviewers who provided feedback, including those wishing to remain anonymous. Last but not least Cheryl Yu and Kitsch Liao for their valuable research assistance.

What is ASPI?

The Australian Strategic Policy Institute was formed in 2001 as an independent, non-partisan think tank. Its core aim is to provide the Australian Government with fresh ideas on Australia's defence, security and strategic policy choices. ASPI is responsible for informing the public on a range of strategic issues, generating new thinking for government and harnessing strategic thinking internationally.

ASPI International Cyber Policy Centre

The ASPI International Cyber Policy Centre's mission is to shape debate, policy and understanding on cyber issues, informed by original research and close consultation with government, business and civil society.

It seeks to improve debate, policy and understanding on cyber issues by:

1. conducting applied, original empirical research
2. linking government, business and civil society
3. leading debates and influencing policy in Australia and the Asia-Pacific.

The work of ICPC would be impossible without the financial support of our partners and sponsors across government, industry and civil society.

Important disclaimer

This publication is designed to provide accurate and authoritative information in relation to the subject matter covered. It is provided with the understanding that the publisher is not engaged in rendering any form of professional or other advice or services. No person should rely on the contents of this publication without first obtaining advice from a qualified professional.

ASPI

Tel +61 2 6270 5100

Fax + 61 2 6273 9566

Email enquiries@aspi.org.au

www.aspi.org.au

www.aspistrategist.org.au

www.aspi.org.au/icpc/home

 facebook.com/ASPI.org

 [@ASPI_ICPC](https://twitter.com/ASPI_ICPC)

© The Australian Strategic Policy Institute Limited 2019

This publication is subject to copyright. Except as permitted under the *Copyright Act 1968*, no part of it may in any form or by any means (electronic, mechanical, microcopying, photocopying, recording or otherwise) be reproduced, stored in a retrieval system or transmitted without prior written permission. Enquiries should be addressed to the publishers. Notwithstanding the above, educational institutions (including schools, independent colleges, universities and TAFEs) are granted permission to make copies of copyrighted works strictly for educational purposes without explicit permission from ASPI and free of charge.

First published October 2019

ISSN 2209-9689 (online)

ISSN 2209-9670 (print)

Cover image: Illustration by Badiucao, <https://www.badiucao.com>.

Engineering global consent

The Chinese Communist Party's data-driven power expansion

Dr Samantha Hoffman

Policy brief
Report No. 21/2019

Contents

What's the problem?	03
What's the solution?	03
Executive summary	04
Engineering consent	06
Making the world harmonious with the party	07
Global Tone Communication Technology Co. Ltd	09
GTCOM and party-state security	11
Background on GTCOM's ownership structure	14
GTCOM-US	17
Control through convenience	18
A global data ecosystem	20
Research collaborations	23
So what?	25
Policy recommendations	26
Appendix 1: Known GTCOM products and services	27
Notes	28
Acronyms and abbreviations	33

What's the problem?

The Chinese party-state's tech-enhanced authoritarianism is expanding globally. This expansion isn't always distinctly coercive or overtly invasive. While there's an important focus on technologies such as 5G, surveillance and cyber-enabled espionage, that narrow focus misses the bigger picture. The Chinese Communist Party (CCP) has a much more ambitious vision for harnessing a broad suite of current and emerging technologies in support of its own interests, including devices that might be seen as relatively benign, such as language translation technologies. By leveraging state-owned enterprises (SOEs), Chinese technology companies and partnerships with foreign partners—including Western universities—the CCP is building a massive and global data-collection ecosystem. The creation of that ecosystem gives the party control over large data flows. And, when the data is combined with artificial intelligence (AI) processing, the result can help build tools that can be used to shape, manage and control, including propaganda tools and the social credit system.

To explain this new phenomenon, this report provides analysis of the global operations of Chinese company Global Tone Communications Technology Co. Ltd (GTCOM), which is a subsidiary of an SOE supervised directly by China's Central Propaganda Department (Figure 1). GTCOM focuses on 'big data' collection and AI technologies such as facial recognition. It claims to collect enormous amounts of globally sourced data each year (2–3 petabytes annually, or the equivalent of 20 billion photos on Facebook). It's also responsible for identifying risks to state security—a concept that places the party's political power at its core.

What's the solution?

For the party-state, leveraging such things as bulk data collection, as well as, smart city and AI technologies provides valuable tools for shaping global governance so that public sentiment is favourable to the CCP's own interests—not simply China's or the Chinese people's, but globally. As this approach continues to rapidly take shape, many Western governments will find themselves both struggling to understand the problem and struggling to respond.

While ideal solutions to this emerging suite of problems don't exist yet, partly because research on these issues hasn't been in-depth or forward-looking, there are a range of areas that governments should be investing in and working with industry and civil society on. This report recommends strengthening data privacy laws and foreign influence transparency schemes. It also recommends greater investment in data literacy and data transparency programs, and it calls for a rethink for how governments deal with foreign propaganda in the digital age.

Executive summary

The Chinese party-state engages in data collection on a massive scale as a means of generating information to enhance state security—and, crucially, the political security of the Chinese Communist Party (CCP)—across multiple domains. The party-state intends to shape, manage and control its global operating environment so that public sentiment is favourable to its own interests. The party's interests are prioritised over simply the Chinese state's interests or simply the Chinese people's interests. The effort requires continuous expansion of the party's power overseas because, according to its own articulation of its threat perceptions, external risks to its power are just as likely—if not more likely—to emerge from outside the People's Republic of China's (PRC) borders as from within.¹

This report explains how the party-state's tech-enhanced authoritarianism is expanding globally. The effort doesn't always involve distinctly coercive and overtly invasive technology, such as surveillance cameras. In fact, it often relies on technologies that provide useful services. Those services are designed to bring efficiency to everyday governance and convenience to everyday life. The problem is that it's not only the customer deploying these technologies—notably those associated with 'smart cities', such as 'internet of things' (IoT) devices—that derives benefit from their use. Whoever has the opportunity to access the data a product generates and collects can derive value from the data. How the data is processed, and then used, depends on the intent of the actor processing it.

The Chinese party-state intends to use bulk data collection to support its efforts to shape, manage and control its global operating environment, and to generate cooperative and coercive tools of control. This paper uses the company Global Tone Communications Technology Co. Ltd (GTCOM) as a case study to illustrate how the global expansion of the party's tech-enhanced authoritarianism can work. GTCOM is a subsidiary of a Chinese state-owned enterprise that the Central Propaganda Department directly supervises. It provides both hardware and software translation tools. GTCOM describes itself as a 'cross-language big data' business: it collects bulk data globally in more than 65 languages and processes the data for output into other products and services for government and corporate clients (see the Appendix). The products can be applied to tools that have global implications, such as parts of China's social credit system.²

GTCOM claims to collect 'billions' of pieces of globally sourced unstructured data. Through just one of its many platforms, focused on traditional and social media collection, GTCOM claims to gather 10 terabytes of data per day (equivalent to 5 trillion words of plain text) as part of its 'cross-language big data' business, and 2–3 petabytes annually (equivalent to 20 billion photos on Facebook).³ Anything translated via GTCOM's translation services is part of the bulk data it collects. GTCOM uses bulk data collection and artificial intelligence processing of data for information platforms and tools provided to the party-state. Such tools include propaganda, intelligence, social credit system-linked creditworthiness determination products, and government services.

As GTCOM is a company openly contributing to state security and intelligence data collection, the case study sheds light on many other issues that should be of critical importance to global decision-makers. It demonstrates, for instance, the global consequences of the PRC's military–civil fusion priority, which 'seeks to break down the barriers between China's civilian and military sectors'.⁴ Rather than acting in isolation, GTCOM relies on strategic cooperation with other major Chinese firms such as Huawei,

Alibaba Cloud and Haiyun Data and research arrangements with a global network of academics and research institutions as a way of collecting data. Huawei's relationship with GTCOM, for example, illustrates how Huawei can embed technology into its products as a means to collect data that goes directly back to servers that the party-state controls, for uses that would serve its intent in addition to GTCOM's translation services.

Figure 1: Global Tone Communications Technology Co. Ltd (GTCOM) organisational structure

Source: Created by author.

Engineering consent

Digital tools are revolutionising the old art of public opinion manipulation.⁵ Advances in data collection and analytics, human–machine interaction and AI are transforming how public sentiment is monitored, analysed and manipulated. Technology assists state and corporate actors to read public sentiment and use language more effectively to shape it.⁶ It enables the automation and amplification of messaging towards target groups.⁷ The possibilities are limited only by whether the actors have the intent, capability and opportunity to act.

UK-based political consulting firm Cambridge Analytica demonstrated the power of digital technologies when it used the data of 50 million Facebook users to influence the 2016 US presidential election—and, allegedly, the Brexit referendum, too.⁸ But there's no consensus on what ethical and legal norms should guide how political actors use digital technologies to win power or how large technology companies should use personal data to generate profit. And no amount of clear norm-setting is likely to deter today's resurgent authoritarian actors, as Russia demonstrated with its interference in the 2016 US election.⁹

While Russia's use of digital technologies to manipulate international public opinion is well documented, similar efforts by the Chinese party-state haven't been closely examined.¹⁰ This paper shows how the party-state is constructing an international data-collection ecosystem in order to support its interests. It shows how Beijing is deploying its own data-collection resources but also exploiting China's international technology companies and leveraging relationships with other global partners. Through this rapidly expanding ecosystem, it seeks the capability to collect mass real-time data on a global scale.¹¹ This paper examines one little-known entity, GTCOM, to demonstrate how this ecosystem works.

Data can be used for multiple purposes depending on the intent of the actors involved.¹² For the Chinese party-state, bulk data collection and AI processing of data are tools for engineering global consent and shaping global governance in pursuit of its objectives.

Making the world harmonious with the party

The CCP has clearly articulated an intent to manipulate public opinion in order to protect and expand its power. This intent is embedded in General Secretary Xi Jinping's concept of global governance, which he calls the 'Community of Common Destiny for Mankind'. As Liza Tobin set out in the *Texas National Security Review*, Xi Jinping likened the idea to a Swiss army knife. He described it as 'a Chinese-designed multifunctional tool for solving the world's problems'.¹³

Propaganda and ideology sit at the core of the party's efforts to shape global governance. At a National Propaganda and Ideological Work Conference in August 2018, General Secretary Xi Jinping said the goal of propaganda and ideological work was to 'promote the solidarity of all people in ideals and beliefs, values and morals, and ethical concepts in order to make greater contributions to serving the whole of the party and the state'.¹⁴ Similarly, Central Party School scholars have said that the People's Republic of China (PRC) seeks a 'high degree of unity between sentiments of the Chinese nation and sentiments of the world'.¹⁵

The party places its own 'political security' at the foundation of state security.¹⁶ It describes political security as being reliant on sustained 'ideological security' and 'cultural security'.¹⁷ They're best summarised as protecting the CCP's versions of the 'truth'—truth about China, the Chinese people and culture, and what China's future is and is not.

The toolkit that prevents threats to state security is known in party-speak as 'social management'. Social management describes how the CCP leadership attempts to shape, manage and control society (and also the party's own members) through a process of co-option and coercion.¹⁸

The party sees the most powerful threats to its ideological, cultural and general political security as emerging from outside China. According to this logic, preventing external risk requires the party's political, ideological and cultural security effort to go global. The party-state's descriptions of its own threat perceptions matter. It describes the protests in Hong Kong as involving foreign 'black hands', and implies that it blames 'hostile forces' outside the PRC for the protests as much as political opposition that has organically emerged from inside.¹⁹ Similarly, 'hostile forces' internal and external to the PRC are viewed as a potential cause of a 'colour revolution' event in the PRC.²⁰

Xi's 'Common Destiny' vision has been described as a form of 'international social management', suggesting that the party's internal social management tools are applied externally for the party's benefit. According to one article, Xi's vision is 'global in its perspective', promoting the Confucian vision of 'being harmonious but different' and 'making way for the new frontier of social management'.²¹

The description of 'international social management' as being linked to 'being harmonious but different' has real-world implications. A 2017 article on a Xinjiang Government website, for example, said the region had a 'harmonious but different' system.²² The article quoted Xi as saying that the concept 'reinforces the capacity of cadres and masses of various ethnicities to tell right from wrong, defends against the thought infiltration perpetrated by foreign enemy powers, sturdily raising the correct view on motherland, history and ethnicity'.²³ For Uyghurs currently detained in Xinjiang on the basis of their ethnicity, there's no evidence that 'being harmonious but different' is about anything other than the party's power at the cost of their own identity, culture and society.²⁴

Figure 2: The tree of state security

国家安全为人民、靠人民，军民携手同心，共担国家安全义务。

Note: The tree of state security is nourished by security education and awareness of one's duty, which produces the fruits of scientific security, information security, economic security, cultural security, military security, homeland security, ecological security, nuclear security, social security, natural resources security, and protects the country from internal menaces and foreign disturbances.

Global Tone Communication Technology Co. Ltd

Beijing-headquartered GTCOM demonstrates how the CCP doesn't just rely on visibly coercive technology and overtly invasive surveillance to achieve its broader objectives, such as reshaping global governance. GTCOM was established in 2009 as a subsidiary of the Central Propaganda Department-controlled SOE China Translation Corp., which is a member of China Publishing Group (see Figure 1). The self-proclaimed 'world leading big data and artificial intelligence enterprise' is in the business of 'cross-language big data'; that is, the collection of bulk data in at least '65 languages and 200+ countries' (Figure 3).²⁵ The data is used to generate 'industrial knowledge graphs, algorithmic models and visualisation platforms for finance, technology, intelligent manufacturing, smart cities, national security, and industry consulting and analysis' for government and the private sector.²⁶

Figure 3: Screenshot of GTCOM's 'Company introduction' page, as archived on 5 July 2019

Note: The page has since been altered to remove 'world leading big data and AI enterprise' and the phrase 'smart cities', and now focuses on 'financial big data', even though it's clear from all of the company's activity that the nature of the business hasn't changed, only the marketing strategy.

GTCOM claims to collect 'billions' of pieces of globally sourced unstructured data. Unstructured data doesn't have a predefined data schema or isn't organised in a predefined model. Common types of unstructured data include chat, messaging and log data; time-series data derived from 'internet of things' (IoT) sensors; and large multimedia objects, such as video, audio and images. The data is contributing to GTCOM's key services, such as sentiment analysis. Sentiment analysis applies a combination of natural language processing (NLP) and machine learning to identify and extract subjective information by 'mining' unstructured data.

GTCOM's network of partnerships and alliances facilitates bulk data collection (see section below 'A global data ecosystem', including from traditional and social media. GTCOM claims that one of its many platforms, InsiderSoft, which is focused on visualising traditional and social media data, collects 10 terabytes of data per day, and about 2–3 petabytes per year.²⁷ Ten terabytes could equal 4,000 hours of high-definition video streaming, 5 trillion words of plain text, 1 million minutes of stereo audio, or the 'amount of data produced by the Hubble Space Telescope per year'. Three petabytes could be 20 billion photos on Facebook or 1.5 trillion pages of typed text.²⁸ InsiderSoft claims to have 'full coverage of news, webpage(s), forum(s), Tieba, blog(s), Weibo, WeChat, Twitter, Facebook, apps and videos'.²⁹

GTCOM offers tools that can turn bulk data into usable information. GTCOM's YeeSight datamap, for instance, integrates 'a dozen of the most advanced natural language processing, big data and artificial intelligence techniques such as machine translation, semantic analysis, smart media reporting, data mining' (Figure 4). It's applied to scenarios such as 'information intelligence analysis, industry survey analysis, and social incident monitoring'.³⁰

Figure 4: Image of a YeeSight commercial platform powered by open-source traditional and social media data

GTCOM's data collection through the language services it provides helps government and enterprise decision-making — for example, through the generation of sentiment analysis — which corresponds to strategic efforts such as the Belt and Road Initiative (BRI) and its components, including the Digital Silk Road.³¹ The Digital Silk Road, in particular, calls for building such capabilities as a public services platform, a dispute resolution mechanism and strengthened risk warning.³² GTCOM's Shaanxi subsidiary operates a Belt and Road Initiative Language Services and Big Data Platform for government and businesses involved in the BRI. An article published on a Ministry of Commerce webpage in 2018 claimed the BRI Platform has acquired 30 million pieces of data and 500 million pieces of social data (though it's unclear precisely what that means in terms of data sources and type).³³

GTCOM and party-state security

GTCOM is part of the party-state's ecosystem of actors with responsibility for identifying and managing state security risks. Its toolkit goes far beyond the automated translation of 'foreign voice data into Chinese' to include real-time text analysis, voice recognition and image recognition technology.³⁴ In 2017, GTCOM's Big Data Director, Liang Haoyu (Figure 5), said:

Through the real-time listening and interpretation of cross-language data, the company has established information security system for countries and regions, and ultimately finds relevant security risks in targeted areas through open channels ... [Only with] image recognition on top of text and voices, can [we] better prevent security risks.³⁵

For example, this state-security-relevant work can support military intelligence data collection, military–civil fusion projects and the social credit system. That GTCOM is collecting for Chinese state agencies and key projects isn't surprising, given the company is controlled by the Central Propaganda Department.

GTCOM's facial recognition and voice recognition tools suggest its purpose is more comprehensive than the collection of public sentiment data for state security. The company has a patent for the automatic detection of human faces on news pages, whereby face data is stored in a database and facial recognition technology is used to detect similar faces in that database.³⁶ GTCOM Big Data Director Liang said:

GTCOM is trying to build up its recognition [capability] for objects, settings and human faces, in conjunction with texts and voices, to provide real-time monitoring of security risks. In the future, [GTCOM] will be able to find the requested facial structure through image recognition and provide technical support and assistance for state security.³⁷

Figure 5: GTCOM's Director of Big Data, Liang Haoyu, giving a speech in 2017 at a National Network Security Propaganda Week event

Note: The image behind Liang Haoyu reads '90% of military grade intelligence data can be obtained from open data analysis.'

There are strong indications that GTCOM generates military and other state security intelligence out of the data it collects (and not only because an image from GTCOM Big Data Director Liang Haoyu's aforementioned speech shows a screen claiming '90% of military-grade intelligence data can be obtained from open data analysis'). GTCOM runs the 2020 Cognitive Research Institute (the 2020 Institute), which is a mechanism through which the company does R&D to enhance 'machine learning, deep neural networks, natural language processing, speech recognition, AI chips, data mining, distributed computing'.³⁸ The 2020 Institute has numerous NLP (natural language processing) algorithms, including for automatic text identification, sentiment analysis, event element extraction, sensitivity determination (whether text contains 'violent, reactionary, pornographic or other sensitive information'), relation extraction, and 'military text classification'.³⁹

The 'military text classification' algorithm classifies text according to subfields such as nuclear, shipping, aviation, electronic and space.⁴⁰ In addition to its clear focus on military data, the 2020 Institute that's responsible for GTCOM's R&D has ties to research that's intended to benefit the People's Liberation Army (PLA). The institute is directed by Zhao Tiejun, Professor and Dean at the School of Computer Science and Technology at the Harbin Institute of Technology (HIT) and director of a Ministry of Education – Microsoft Key Laboratory of NLP and Speech at HIT.⁴¹ HIT is one of the PRC's top universities and it's considered one of the PRC's 'Seven Sons of National Defence' (国防七子) for the strong contribution it makes to PLA research.

Given that the CCP's state security strategy prioritises ideological security and cultural security, propaganda is also a part of the party's state security strategy. GTCOM is controlled by the Central Propaganda Department, so at a minimum it's reasonable to assume that the Propaganda Department has direct access to all of GTCOM's products and all of the data it collects, and can use the data to generate information that supports the department's activities. GTCOM has been described as enhancing the PRC's 'cultural exports', increasing the PRC's 'cultural [data] mining capabilities', and establishing a foundation for the PRC's 'humanistic diplomacy strategy' (人文外交). Humanistic diplomacy has been defined as having three main parts: 'ideological diplomacy', 'cultural diplomacy' and 'people-to-people diplomacy'.⁴²

Data and the information it helps generate can also support the party-state's development of tools for shaping public discourse. Separately from GTCOM, research funded by the National Natural Science Foundation of China, the National Key R&D Program of China and a key project of the 'National Society Science Foundation of China' has worked specifically on automatic news comment generation; that is, synthetic comments on news articles.⁴³ The methodology is based on NLP and large-scale datasets of real comments in Chinese and English. Given GTCOM's Propaganda Department ownership, its state security role and the fact that it collects bulk data in 65 languages, the research indicates a potential tool that a state-controlled company such as GTCOM could use, especially given that the research was funded with national-level grants. It's also simply indicative of how GTCOM's bulk data may be used by others who have access to it, such as researchers working in cooperation with GTCOM's 2020 Institute.

Other R&D associated with GTCOM may also have security implications, even if it's not immediately obvious. For instance, among GTCOM's patent applications is a machine translation method based on generative adversarial networks (GANs).⁴⁴ GAN can be used to synthesise images based on AI or use visual speech recognition to perform lip-reading and speech output (it's the same type of technology

commonly associated with synthetic media, meaning ‘fake news’ and ‘deep fakes’).⁴⁵ It’s an intriguing patent not because of the technology itself, but because GTCOM is controlled by the Propaganda Department. The department’s intent isn’t simply to use GTCOM to provide language services, but to shape global public discourse.

GTCOM also works with strategic partners whose research is clearly relevant to state security. For instance, it has a strategic cooperation agreement with Haiyun Data that includes cooperation on public security.⁴⁶ It appears that GTCOM will have access to Haiyun’s bulk data from its policing platform, and Haiyun will have access to GTCOM’s translation services.⁴⁷ Haiyun Data provides data visualisation platforms for Ministry of Public Security bureaus across China, including in Xinjiang. Haiyun Data notably contributes to the CCP’s police state in Xinjiang, where it was awarded status as a “technical support unit” of Xinjiang’s “public safety video laboratory”, which is linked to Xinjiang’s Public Security Bureau.⁴⁸ Haiyun’s research covers lip-recognition technology, which can read lips from video (such as surveillance footage) where no sound was recorded. This technology is described as contributing to ‘public security, military intelligence, identification [of people]’.⁴⁹ It’s conceivable that Haiyun’s lip-reading technology and GTCOM’s technology for auto-text generation and language translation from videos can complement each other. Moreover, strategic cooperation agreements give GTCOM more access to information and possibly other valuable R&D. Like GTCOM, Haiyun seeks to expand its global presence and global R&D network. For instance, in January 2019, a Chinese media article claimed that Haiyun had signed an agreement for the establishment of a joint AI laboratory with Australia’s University of Technology Sydney (Figure 6).⁵⁰

Figure 6: Reported January 2019 agreement on establishing an AI lab at the University of Technology Sydney (UTS), signed between Haiyun Data (HYDATA) and UTS

Background on GTCOM's ownership structure

GTCOM is under the direct control of parent companies China Translation Corp. (CTC) and China Publishing Group (CPG; CTC is a member unit of CPG).⁵¹ CPG is a collective of cultural industry SOEs that the Central Propaganda Department has directly supervised and controlled since it was established in 2002 (see Figure 1). CPG has a unique status among cultural SOEs as a ‘deputy ministerial level’ SOE.⁵² The CCP Central Committee and the State Council jointly appoint CPG’s head.⁵³

At a 2011 CPG meeting, Central Propaganda Department officials’ presence at the meeting made ‘fully clear [to the company] that higher authorities attach great importance to and fully affirmed the work of the group company’.⁵⁴ The Propaganda Department is clearly involved in CPG’s day-to-day management.⁵⁵ Its oversight of GTCOM is similarly not concealed:

- CPG General Manager and Deputy Party Secretary Huang Zhijian dual-hats as the Director of the Propaganda Department’s Cultural Reform Office.⁵⁶ The Cultural Reform Office is a key office within the department that coordinates closely with industry.⁵⁷
- In August 2017, then Politburo Standing Committee member Liu Yunshan, whose portfolio oversaw propaganda, led an inspection tour of CPG, where GTCOM CEO Yu Yang (‘Eric Yu’) was pictured presenting on GTCOM’s YeeSight, a cross-language ‘big data ecosystem’ (Figure 7).⁵⁸
- The Propaganda Department can be seen on inspection tours of GTCOM and its five China-based subsidiaries. At GTCOM’s Shaanxi Province subsidiary, the provincial Propaganda Department Cultural Reform Office director conducted an inspection in December 2017, as did the Central Propaganda Department in August 2018.⁵⁹ The inspections are an indicator of GTCOM’s status and of its importance to Central Propaganda authorities.
- GTCOM was also referred to as a ‘state-owned enterprise’ on both government and private job websites as recently as April 2019.⁶⁰

GTCOM’s ownership structure isn’t hidden in Chinese-language sources, but CEO Eric Yu claimed in a 2017 English-language interview that GTCOM is an ‘independent company’.⁶¹ The claim is intriguing, given that until at least 2014 Eric Yu was dual-hatting as the Deputy General Manager of GTCOM’s state-owned parent company, CTC, and as GTCOM’s General Manager (Figure 8).⁶² It’s another indicator that GTCOM isn’t independent from its Propaganda Department-controlled SOE parent company.

Yu’s claim that GTCOM is independent was probably made based on the fact that GTCOM was corporatised as a limited liability company in 2012. However, this ‘only limits the state’s liability toward the [state-owned] enterprises but doesn’t change their ownership structure’.⁶³ The Ministry of Finance has directly funded CPG since it was formed in 2002. A State-Owned Assets Supervision and Administration Commission article from late 2018 showed that CPG is the largest of 99 cultural enterprises funded by the ministry, and unique because of its ‘deputy ministerial level’ status.⁶⁴

Figure 7: Liu Yunshan's 2017 visit to CPG and GTCOM

GTCOM | 关于我们 新闻中心 解决方案 产品体系 商业合作 English

全站 > 新闻中心 > 详情

刘云山同志视察译见大数据

公司新闻 来源：中译语通 日期：2017-08-24 浏览次数：280

8月24日，第十八届中央政治局常委、中央书记处书记、中央党校校长刘云山，在时任中央政治局委员、中央书记处书记、中央宣传部部长刘奇葆，中宣部副部长、国家新闻出版广电总局局长、党组书记聂辰席，中宣部副部长庹震，国家新闻出版广电总局副局长吴尚之，副局长周慧琳等陪同下视察中国出版集团公司。中国出版集团公司总裁谭跃介绍集团出版情况。中译语通（GTCOM）CEO于洋汇报中译语通公司情况，译见大数据分析平台以及基于译见大数据平台分析的中国出版国际交流大数据分析。大数据分析显示中国出版业国际交流自十八大以来呈持续增长态势，中国出版集团版权输出全国居首。

刘云山同志视察译见大数据

中央政治局常委、中央书记处书记、中央党校校长刘云山，在中央政治局委员、中央书记处书记、中央宣传部部长刘奇葆，中宣部副部长、国家新闻出版广电总局局长、党组书记聂辰席，中宣部副部长庹震，国家新闻出版广电总局副局长吴尚之，副局长周慧琳陪同下视察中国出版集团公司

中国出版集团公司
CHINA PUBLISHING GROUP

中国出版国际交流大数据分析

中国出版国际交流大数据分析

译见数据地图

中译语通（GTCOM）聚焦机器翻译、大数据和人工智能技术，构建起全球大数据挖掘、分析与应用生态和智能语言科技生态，拥有实时更新和积累的全球最庞大的互联网数据（文本、语音以及图片影像），及数据的实时挖掘与分析技术，在政府、企业、科技、文化、医疗和安全等各个垂直领域深度布局，已成为大数据与人工智能领域的领袖企业。

GTCOM has held B-round and C-round pre-initial public offering financing since 2017. The investors in the company during these fundraising efforts reveal problems with Yu's attempt to suggest that GTCOM is independent. A first shareholders meeting was held on 20 September 2017.⁶⁵ Nine shareholders were identified, and the percentage of their stake in GTCOM was provided.

Figure 8: GTCOM CEO Eric Yu on a visit to Facebook's Silicon Valley headquarters in December 2014, where he is named in the article (above the photo) as both CTC's Deputy General Manager and GTCOM's General Manager

As to who those shareholders are, like those of China's other SOEs, which are typically listed, GTCOM's shareholders are identifiable as controlled by or directly linked to the party-state. GTCOM's state-owned parent company, CTC, owns nearly 80% of GTCOM; Shanghai Tengxing ('Soaring Star') Network Technology Co. Ltd owns 8.86%; Qingdao Lianyu Investment Holdings owns 7.39%; Shanghai Xinhua Distribution Group Co. owns 5.34%; and the remaining investors hold about 0.001% each. Soaring Star is wholly owned by two state-owned cultural investment funds: Ningbo East Lake Equity Investment Cooperative and Beijing Cultural Capital Digital Investment Management Co.⁶⁶ Shanghai Xinhua Distribution's majority shareholder is its affiliate, Shanghai United Media Group. United Media's director is a former Deputy Director of Shanghai Municipality's Propaganda Department, and its chairman, Li Shuang, is also the deputy secretary of Shanghai Xinhua Distribution's Party Committee. Other shareholders are opaque investment funds whose public records just indicate involvement with GTCOM or the 'cultural industry'. It seems that all these shareholder roads lead to the CCP.

GTCOM-US

GTCOM has established a presence in the US in what appears to be an attempt to expand both its business and research networks. It registered as ‘GTCOM Technology Corporation’ in New Jersey and California as a foreign stock company.⁶⁷ Its key personnel have been identified as Yan Guoqing (‘Allen Yan’), head of GTCOM-US; and Tom Nigro, head of North American Sales and Marketing.⁶⁸ GTCOM-US CEO Allen Yan’s biography states that he ‘led his team in reaching strategic cooperation with Alibaba, Cisco, Microsoft, [and] Softbank’.⁶⁹

Figure 9: Ribbon-cutting at the launch of GTCOM’s business in North America

Source: ‘Stanford Forum INSPIRE: GTCOM’s JoveArch quantitative analysis engine shines under the spotlight’, GCOM, 12 November 2018, [online](#).

GTCOM-US held two launch events in November 2017 in Stanford, California (Figure 9), and New York, New York. It hosted the 8 November 2017 event at Stanford University—The Stanford Forum: INSPIRE, which focused on the application of big data in the financial sector. According to GTCOM, the event was attended by ‘experts in data science and artificial intelligence from world-renowned universities such as Stanford University, Santa Clara University, UCLA and UC Berkeley, as well as companies such as PIMCO, Google, Facebook and Thinknum’.⁷⁰

GTCOM-US appears to be as closely connected to the party-state as its PRC headquarters. The New York event held on 23 November 2017 was co-organised with the China General Chamber of Commerce–USA (CGCC-USA), Alibaba Cloud US and China Unicom Americas (Figure 10).⁷¹ CGCC-USA is a Chinese party-state-controlled entity. Its co-hosting of the GTCOM-US launch indicates the party-state’s support for the company’s growth in the US. As John Dotson described it in *China Brief*,

groups like the CGCC-USA have a dual purpose: ‘on the one hand, pursuing trade ties beneficial to Chinese companies; while on the other hand, acting as vehicles for cultivating business and political elites, and propagating narrative messages in support of PRC government policies’.⁷² Alibaba Cloud, meanwhile, is a GTCOM strategic partner (see section below ‘A global data ecosystem’).

Figure 10: GTCOM-US launch event ad

GTCOM's US Launch Event - Big Data and AI: New Inspirations in Finance

private private.
Thursday, November 23, 2017

GTCOM is thrilled to extend a warm invitation to our FinTech event “Big Data, AI - New Inspiration for Financial Industry” in New York and would be beyond delighted to have you in attendance. Join us for an exciting afternoon as we explore the next generation of financial analysis tools and our solution to liberate your insights regardless of language, culture or country. You will meet the best minds in FinTech and data science from Bloomberg, PIMCO, Bank of China, Credit Union, Two Sigma, CGCC, Alibaba and China Unicorn. With GTCOM’s solution, investors will have in their hands the best set of financial analysis models and a powerful multi-lingual big data processor. Intended for a global perspective on the financial landscape, investors will become better forecasters of stock price trends and how to best facilitate investment strategies. Attendees will have an exclusive first look at GTCOM’s top-of-the-line solution in big data and AI and will also learn about how your organization can take advantage of this fantastic technology. GTCOM is co-organizing this event along with China General Chamber of Commerce - USA , Alibaba Cloud U.S. and China Unicorn Americas.

Source: Algorithmic Traders Association, [online](#).

Control through convenience

The CCP’s tech-enhanced authoritarianism isn’t always visibly coercive; nor is its surveillance always overtly invasive. Control can be garnered by creating an instinctive desire within the individual to use or be part of a product or system. One way of doing this is to use technologies that create convenience for the individual, as well as for enterprise and governments. Ease of use and convenience are core selling propositions of many tech companies’ products and services, albeit without the state attaching its control interests as part of the package.

For governments, convenience can be created through public services. For instance, AI traffic management systems and public health safety supervision for smart cities allow for more efficient service provision. The issue isn’t necessarily the piece of equipment collecting data, or how a particular technology is deployed, but rather the intent of any actor who has access to the raw data from that equipment. Companies such as GTCOM provide services that by default require access to data that the product generates. How data is used is a decision made by those who obtain it.

Bulk data collection in conjunction with the ability to leverage AI processing—which is GTCOM’s business model—creates the capability to quickly turn large amounts of data into usable information. The PRC’s smart cities equipment, for instance, both provides an advertised service and generates information that contributes to the party’s social stability risk assessments.⁷³ The same information that allows for traffic management or public safety can also be directed to products that allow the party to optimise its capacity for control.

The choice to accept PRC-sourced service-providing technologies increasingly means acceptance of the party-state’s values system. It has long-term implications for democracies. These decisions could also pose more immediate threats at the individual level. Turkey, for example, has at least 10,000 Uyghurs living in exile, according to Human Rights Watch.⁷⁴ From afar, they already struggle to escape the CCP’s authoritarian reach, with or without technology.⁷⁵ Nevertheless, in 2018, Turkish

mobile operator Turkcell signed an agreement to collaborate with Huawei on 5G and smart cities development.⁷⁶ Huawei's smart cities projects ('safe cities') involve the deployment of sophisticated public security technologies, including surveillance technologies such as license and facial recognition.

The party-state's problem-solving tactics are also a way of shaping behaviour to protect the party's interests. GTCOM has some products that contribute to the social credit system, including a financial credit rating product that provides 'credit ratings agencies with analysis of network-wide information monitoring, comprehensive stock prices, trading volume, sentiment, and related event impacts enriching credit rating instruments'. The party's vision is for the social credit system, and the creditworthiness decisions it generates, to have a global impact.⁷⁷ In late 2018, the BRI International Cities Credit Union was formed. According to party-state media, it's a credit alliance involving 35 cities in seven countries.⁷⁸ The 'credit union' probably has no immediate impact, but what if, in the long term, creditworthiness decisions are increasingly based on the party-state's version of, for instance, positive and negative 'sentiment'?

The intent behind the social credit system is to protect and expand the party's power, so the result of accepting the systems' outputs is also accepting the party's intent. GTCOM's "technology big data" solutions, for example, include a "Science and Technology Credit Evaluation System" (SciTech Credit).⁷⁹ SciTech Credit refers to a part of the social credit system outlined in a 2004 Ministry of Science and Technology decision titled 'Establishing a credit management system in the National Science and Technology Plan'.⁸⁰ When SciTech Credit was launched in 2004, then Minister of Science and Technology Xu Guanhua said it was an integral part of the social credit system and combined institutional and moral constraints and legal administration and social supervision.⁸¹

SciTech Credit was designed to apply to personnel and institutions involved in science and technology activities. It addresses genuine problems, such as poor research ethics.⁸² The definition of what's ethical is determined by the party. It's political, and it deals with party-state security risks. One motive for SciTech Credit was a case in which researchers from a technology company were accused of stealing research from the 863 Program (a national high-tech development plan) and selling it to another country.⁸³ 'Ethical' behaviour is judged by responsibility to the party-state's interests, not to those whom the research affects. Urumqi, Xinjiang, was the first city to officially launch a SciTech Credit system in 2005.⁸⁴ In 2018, the local government said the system helped create a 'healthy and orderly environment for Urumqi'.⁸⁵

A global data ecosystem

For GTCOM, strategic cooperation with globally recognisable Chinese companies—notably Huawei and Alibaba Cloud—provides assistance in two key areas in the form of:

- the opportunity to conduct bulk data collection by providing translation services to both companies, which have deeper market penetration
- the development of or access to capabilities that support its bulk data collection.

Collection of bulk bilingual data is the basis for the neural machine translation services (a type of statistical machine translation) that GTCOM provides. According to GTCOM researchers, the company must be ‘acquiring more quantities and higher quality [cross-language] data’ in order to improve its product.⁸⁶ GTCOM collects ‘cross-language big data’ (that is, data in more than 65 languages). It’s reasonable to assume that *any* text translated using GTCOM technology is going back to GTCOM’s servers. Wherever GTCOM’s translation services are embedded, the company collects bulk data. Since the translation services are performed automatically on platforms that embed GTCOM’s technology, the fact that GTCOM’s technology is in use might not be apparent to the user. That the data is collected and sent back to servers of a company that the Propaganda Department controls, and to a company that openly turns that data into products that support the Chinese party-state’s security objectives, will be even less apparent to the user.

GTCOM has a strategic cooperation agreement with Alibaba Cloud and, per the agreement, GTCOM embeds its translation services with Alibaba’s machine translation service for Alibaba Cloud. Based on this information, it’s reasonable to assume that GTCOM supports Alibaba Cloud’s neural machine translation service for Alibaba’s major international businesses that rely on Alibaba Cloud. Those include AliExpress, Lazada, ICBU, Tmall Global, Taobao Overseas and DingTalk.⁸⁷ The arrangement began in October 2016, when Alibaba Cloud and GTCOM signed an agreement to ‘jointly build the language ability layer and the big data analysis ability layer for global users, so as to provide comprehensive services for innovation in big data applications’ (Figure 11). The agreement also revealed the benefit for GTCOM, which is that Alibaba Cloud would provide GTCOM with wider access to realise its ‘global plan in the fields of cloud computing and big data’.⁸⁸ By December 2016, the agreement was already being implemented.⁸⁹ As Alibaba Cloud Vice President Yu Sicheng described the relationship in January 2017: ‘Now, AliCloud and GTCOM move forward hand in hand … [They will] form a scientific ecological platform, and together be the future of big data.’⁹⁰

Figure 11: GTCOM CEO Eric Yu and Alibaba Cloud Vice President Yu Sicheng sign a strategic cooperation agreement in October 2016

GTCOM's algorithms are deployed on its platforms to allow for many types of searches and analyses, such as 'sensitive word' searches, 'sentiment analysis' and relationship extraction (between people, organisations and products). One GTCOM product, YeeCloud, is funded via the National Industrial Development Fund.⁹¹ YeeCloud is a translation tool specialising in the translation of CVs, files, certificates and other items.⁹² Other Chinese companies providing translation services funnel data through GTCOM's YeeCloud platform to provide translations. Hong Kong-listed Chinese software company Kingsoft's iCIBA translator is funnelled through YeeCloud.⁹³ Similarly, Chinese tech giant Baidu's Fanyi translator also appears to be funnelled through YeeCloud, combining the company's machine and human translation services.⁹⁴ The data, therefore, is funnelled through a cloud server of a company controlled by the Propaganda Department. It's reasonable to assume that the data (such as data from resumes/CVs) can be integrated into GTCOM's government products, and any of GTCOM's algorithms can be used to extract desired information.

A key factor in the global debate about whether Huawei should participate in 5G networks is the risk that its technologies can be used for espionage. Huawei's relationship with GTCOM illustrates how Huawei can embed technologies into its products that allow its data to go straight to servers that the party-state controls. That data can be used for products that range from the state security applications that Liang Haoyu identified to the language translation services that GTCOM provides. In May 2019, Huawei and GTCOM signed an agreement to 'jointly expand the application ecology for big data artificial intelligence and language technology'.

GTCOM's Language Box tool was already a 'de-facto tool in Huawei's intelligent conference rooms'.⁹⁵ Huawei's intelligent conference room solution is deployed as an option in Huawei safe cities and smart cities packages. For instance, Huawei made an agreement with Malta in 2016 on a safe city solution that included 'wired–wireless communications and voice and video conferencing technologies'.⁹⁶ Huawei conferencing solutions were also provided to the African Union headquarters, where data was allegedly stolen every day for five years between 2012 and 2017.⁹⁷ GTCOM has reported providing conference translation services for the African Union as recently as 2018.⁹⁸ Language Box provides a service and, to function correctly, GTCOM logically relies on collecting data to maintain product quality. If Huawei's smart conferencing product collects data that goes to a server to which, by design, the party-state apparatus has access, then Huawei isn't fully disclosing the risks associated with its technologies and the data collected from them, and how the data might be used.

Huawei and GTCOM already had an existing relationship before the May 2019 agreement and claim to have together made 'breakthroughs in data mining, software development [and] machine learning training'.⁹⁹ The 2019 agreement expanded the relationship: it said Huawei's HiCloud would provide GTCOM with 'powerful global data transmission and marketing support in order to expand the scenario-based application of AI, big data technologies in different fields by deeply mining and exerting its impressive resource value'.¹⁰⁰

Huawei might not be the only company embedding GTCOM's translation hardware into its services. GTCOM and Cisco signed a strategic cooperation agreement, which appears to be the result of engagement with GTCOM-US.¹⁰¹ GTCOM has said its Language Box (the same product Huawei integrates in its smart conferencing solution) can be integrated into Cisco's WebEx video conferencing solution.¹⁰² It isn't clear whether this is taking place, or the specific nature of GTCOM's relationship with Cisco beyond GTCOM's claim that a strategic cooperation agreement was signed.

The opportunity to collect translation data also extends to any company that uses GTCOM data visualisation platforms or translation products. GTCOM CEO Eric Yu described GTCOM's language translation technology as being automatically embedded in the big data platforms that GTCOM provides to companies such as 'Haier, GE, Alibaba and many other industry clients'.¹⁰³ For instance, Haier's COSMOPlat, which is described as a 5G-empowered mass customisation product that 'digitally integrates the entire factory process and supply chain, including interaction, R&D, and procurement, to better serve individual customers'.¹⁰⁴ The COSMOPlat ecosystem integrates a product jointly developed with GTCOM called 'Haier Translation – Industry Big Data'.¹⁰⁵ The product 'helped Haier Group complete its global grid data management and control, access and accommodate 7 types of databases, and achieve PB-level [petabyte-level] data processing and visual exploration analysis'.¹⁰⁶

Research collaborations

GTCOM relies on research alliances that give it access to researchers focused on NLP and machine translation. GTCOM leads the Language Big Data Alliance (LBDA), which was established by ‘government departments’ to forge alliances with linguistics researchers worldwide who work on big data analytics and NLP. Its members include nearly 200 PRC universities and a growing list of foreign universities. An article on a January 2019 meeting said that 15 foreign institutions’ membership applications to the LBDA were approved. Previously identified foreign university members include the University of Bristol, the University of Vienna, the University of Mainz and the University of Geneva.¹⁰⁷ Single members of staff from those foreign universities are often pictured participating in LBDA- or GTCOM-organised events.¹⁰⁸

The LBDA prioritises setting up data-sharing agreements with its members, which serves GTCOM’s data accumulation interests.¹⁰⁹ GTCOM CEO and LBDA president Eric Yu described the objective in a 2017 interview, stating:

[T]he benefit [of membership] goes both ways. [The LBDA was] established by government departments, working on enterprises and public institutions, colleges and universities, and scientific research institutions for promoting the mutual application and sharing of language big data for the mutual application and sharing of language big data and related technological resources in the fields of teaching, research and more.¹¹⁰

The LBDA and GTCOM’s corporate strategic partners have been instrumental in the development of some GTCOM products, which expand GTCOM’s data collection ecosystem. In May 2018, the LBDA held a summit in London where GTCOM launched its JoveEye platform. JoveEye is described as an ‘AI powered big data knowledge service platform for scientific research’. A media release for the event said that JoveEye was created alongside:

Huawei, Haier, Alibaba, and other educational organisations, including the University of Kent, the University of Bristol, and the University of Geneva. Additionally, research organisations, such as the Austrian Research Institute for Artificial Intelligence, assisted in the development of JoveEye. JoveEye incorporates neural network technology, and translates the various languages ...¹¹¹

The platform integrates globally sourced data, including from scientific journals, periodicals, patents, theses, blogs, news media, e-commerce websites and social platforms, and has GTCOM’s auto-translation technology built in.¹¹²

GTCOM markets the LBDA globally, but it seems without clear disclosure of its relationship to the CCP’s Central Propaganda Department. A press release for the London event described the LBDA as ‘a non-profit community dedicated to offering AI and Big Data solutions to leading research institutions, universities, colleges and enterprises around the world’ (Figure 12).¹¹³ It omitted information on the data-sharing arrangements that are expected of LBDA members. The event was promoted by a UK-registered public relations firm that appears to represent many major Chinese tech firms and media companies, including TikTok, Hikvision and Cheetah Mobile.¹¹⁴ The name of this firm is ‘The Honey Partnership’, and its social creative agency is referred to as ‘Make Honey’ or ‘Honni’ in English; in Chinese, it’s called 红你 (*hongni*), which translates as ‘Red You’.¹¹⁵

Figure 12: The LBDA's London-based public relations firm for its May 2018 London event

② Honni 红你 | Blog - Honni 红你 | The Honey Partnership

<https://honné.global> › blog

Following an avalanche of new business wins, social creative agency, Honni, part of the marketing services group The Honey Partnership, seeks a hands-on ...

The greatest value of the LBDA, from GTCOM's perspective, appears to be the LBDA's access to key research and researchers globally and, where it can, their datasets and networks. One example is GTCOM's cooperation with Gerhard Budin, deputy head of the Centre of Translation Studies of the University of Vienna (Figure 13). GTCOM claims that Budin signed an agreement on behalf of the university with GTCOM on establishing a joint laboratory in March 2017. Budin is also Vice President of the International Institute for Terminology Research and Chair of a technical subcommittee in the International Organization for Standardization.¹¹⁶ The Vienna joint lab, according to GTCOM, would also include technological research and work with 'the European Commission, the European Parliament, the United Nations, the CIUTI and other international organisations, universities and research institutes to build a synergistic innovation platform in cross-language big data for industries, universities and institutes.' GTCOM's claim may be linked to Budin's projects co-funded by the European Union (Figure 13).¹¹⁷

Figure 13: GTCOM CEO Eric Yu and deputy head of the University of Vienna's Centre of Translation Studies Gerhard Budin signing a joint laboratory cooperation agreement in March 2017

Beyond the LBDA, GTCOM uses the translation industry as a way of gaining access to researchers and to build brand recognition globally. From 3 to 5 August 2017, in Brisbane, Australia, for instance, GTCOM was a 'top partner' of the International Federation of Translators World Congress (FIT 2017), which represented 80,000 translators in 55 countries.¹¹⁸ GTCOM committed to deeper cooperation in machine translation and AI with the International Federation of Translators, the Australian Institute of Interpreters and Translators, the New Zealand Society of Translators and Interpreters, the University of Sydney, the University of Queensland and the University of Auckland.¹¹⁹

GTCOM also claims it signed a strategic cooperation agreement with a University of New South Wales (UNSW) academic on the sidelines of the 2017 conference¹²⁰ and has publicly discussed their broader relationship with the UNSW. For example, in a 2017 interview,¹²¹ CEO Eric Yu was asked:

“GTCOM is working with many including Australia and New Zealand on MT (machine translation) and AI, can you talk a little about the time frame of this exciting work, and what the expected outcomes are?”

He replied:

“Universities again are benefiting from the Open platform offering new technologies and solutions that would not be seen otherwise. In the case of UNSW, they have advanced project based learning, real clients of their own, and new curriculum, new degrees in translation, and interpreting addressing MT and able to lead in research in Language technologies. This means as we are using open source they also are moving towards VR, AR, Big Data and best practice using YEEKIT, YeeSight, etc”

GTCOM also forms collaborations with universities and companies operating in other illiberal regimes. For instance, Russia and China already cooperate on AI research.¹²² In Russia, GTCOM signed strategic cooperation agreements with the Skolkovo Foundation, Lomonosov Moscow State University and Russia-based global mobile technology group i-Free in 2017.¹²³ The Skolkovo Foundation is known as ‘Russia’s Silicon Valley’; it has strong Kremlin links that have been well documented in international media, which makes the relationship interesting at a minimum, given GTCOM is a company controlled by the Central Propaganda Department.

So what?

The CCP uses technology to make an unbreakable knot of the party’s political control and China’s social and economic development. Developments such as smart cities are the embodiment of this strategy because they allow the CCP to blur the line between cooperative and coercive control. It may seem contradictory, but as already outlined throughout this paper, the technology supporting the Chinese party-state’s vision for tech-enhanced authoritarianism doesn’t always involve distinctly coercive and overtly invasive technologies. In fact, it relies on technologies that provide services. Service provision helps the party collect data that’s processed and turned into information that contributes to other tools for shaping, managing and controlling society. This is why it’s important to understand the bigger picture—the ‘social management’ process that the party uses to prevent threats to state security.

It isn’t only the customer deploying a piece of technology (notably, those technologies associated with smart cities, such as IoT devices) that derives benefit from its use. Whoever has the opportunity to access the data that a product generates and collects can derive value from the data. How the data is processed and then used depends on the intent of the actor processing it. Data is power, and market dominance is power. The possibilities of what can be done with that power are limited only by whether actors have the intent, capability and opportunity to act. The GTCOM case study illustrates how the

party-state's tech-enhanced authoritarianism expands globally. The Propaganda Department's use of GTCOM to conduct bulk data collection supports its efforts to shape global public opinion and the party's broader state security objectives.

National and local governments across the globe—under liberal and illiberal regimes alike—are choosing to buy technologies from PRC companies such as GTCOM's strategic partners, Alibaba and Huawei. For instance, ASPI's *Mapping China's technology giants* report conducted research into 75 smart city projects, most of which involved Huawei.¹²⁴ Many of those projects include more coercive and overtly invasive technologies, such as surveillance cameras and facial and licence plate recognition technologies, but they can also include services such as smart transportation and smart parking meters. The projects can also include the smart conferencing solutions that Huawei provides, and which integrate GTCOM's technology.

Companies such as GTCOM and its strategic partners Huawei and Alibaba can simultaneously act in their best interests to provide services and generate profit and to support the party-state's larger objectives. After all, it's the party-state that allows them to operate. No single PRC-based actor is shielded from the reality of the CCP's suite of state security legislation, which delivers the consistent message that every individual and entity is responsible for state security.¹²⁵

Policy recommendations

This report makes the following policy recommendations:

1. Governments should strengthen data privacy laws and ensure that they understand how their data is being collected and used. Importantly, they must take into consideration the intent of all actors with access to their data and the data of their citizens.
2. Transparency schemes such as Australia's Foreign Influence Transparency Scheme and the US's Foreign Agents Registration Act must be regularly updated and must stay flexible so they remain relevant to addressing important issues involving transparency and political influence.
3. Governments must invest more in data literacy programs and in promoting data transparency. For example, new frameworks for dealing with honesty and transparency in data collection would help to address what some actors, such as the CCP, are currently exploiting.
4. Governments must rethink their toolkits for dealing with foreign propaganda and update those toolkits to deal with the realities of the digital age.
5. Governments must recognise intent among different actors, who may have different interests and different values. 'Country-agnostic' policy approaches, for example, may feel politically correct but are detrimental for decision-makers and for publics, as they obscure realities by ill-defining the nature of the problem.

Appendix 1: Known GTCOM products and services

Chongqing International Image Dissemination Big Data Centre GTCOM Chongqing

Belt and Road Initiative Language Services and Big Data Platform GTCOM Shaanxi

Big Data Solutions covering government and enterprise, financial industry, science and technology, smart tourism, manufacturing, and industry

Global Call Centres at both GTCOM Shaanxi and GTCOM Qingdao

Conference Interpreting for government, major events like the Olympic Games, international organisations and corporations

Language Big Data Alliance nearly 200 Chinese universities, and an estimated 15+ foreign universities have had membership applications accepted

2020 Cognitive Intelligence Research Institute focused on R&D, involving Chinese and global universities and research institutes, appears to involve data-sharing agreements. Also develops algorithms such as a "military text classification".

LanguageBox "a smart solution for conferences" that provides precise machine-generated simultaneous interpretation, automatic smart shorthand transcription and mobile conference room management services

YeeBox "facilitates cross-language communication" providing one to one interpretation in 11 languages with "response within 30 seconds"

JoveTrans "an AI-powered smart voice recorder and translation device" that supports "simultaneous interpretation in 35 languages"

Speech Recognition "employs mature multilingual speech recognition and speech synthesis technologies." Provides services in Chinese, English, Japanese, Korean, German and Portuguese

Machine Translation "Relying on the billions of pieces of corpora data accumulated over the past 45 years," with "customization available in five areas: engineering, finance, healthcare, military and patents"

Natural Language Processing a "unique algorithm cloud platform and a machine-translation training system" linked to 2020 Cognitive Intelligence Institute

Computer Vision to "automatically analyze the contents of massive image and video data"

Semantic Computing knowledge graphing, text semantic knowledge representation and similarity calculation (See "NexMagic")

Intelligent Q&A responding to factual, computational and logical reasoning questions

YeeCloud real-time translation, translation of CVs, files, certificates, essays, "innovative plans", multiple currency international settlement

- **Kingsoft translation service ICIBA** (Jinshan Aiciba) appears to be funneled through YeeCloud, and
- **Baidu's Fanyi** translator also appears to be funneled through YeeCloud
- Yeecloud offers **plugins** on websites such as Wikipedia
- "**Dolphin Translate**" uses YeeCloud

YeeKit an "intelligent language-technology platform" based on technologies such as "neural network machine translation, multilingual and natural-language processing, speech recognition, multilingual search and cloud application technology." Includes tools and apps **YeeKit**, **YeeCaption**, **YeeWeb**, **YeePhone**, **FindYee**

JoveEye "AI-powered" big data knowledge service platform for scientific research. Reportedly jointly developed with "Huawei, Haier, Alibaba, and educational organizations, including the University of Kent, the University of Bristol, and the University of Geneva"

JoveBird Financial Big Data Platform

JoveMind Knowledge Graph Building and Analysis Platform, "for network and risk control"

NexMagic Scholar NexMagic Global Expert Index, Academic Index, Industrial Index, Public Index, Nexmagic Index; "academic influence index", "industry influence index", "public cognition index"

InsiderSoft Global big data and public opinion monitoring and analysis platform. InsiderSoft's website specifically states it has: "full coverage of news, webpage(s), forum(s), Tieba, blog(s), Weibo, WeChat, Twitter, Facebook, apps and videos"

Yeesign (DataMap) includes:

- **Spider** news and social networking platform;
- **Governor** big data governance platform;
- **Miner** cloud analysis platform;
- **Express** integrated open platform;
- **Data Map and Data Galaxy** Visualised Analysis Platform;
- **Manager** "massive data storage and multiple high-performance computing frameworks based on Apache Hadoop, covering data storage, batch processing, real-time computing, data ETL, SQL engine, workflow engine, task management and other aspects"

YeeWorld "think-tank type of information-and-research platform"

LITx Academy an education academy platform linked to the Language Big Data Alliance

CN Keywords "a new media platform that integrates a multilingual encyclopedia with intelligent search, big-data analysis and other cutting-edge technology"

Science and Technology Credit Evaluation System linked to the Social Credit System

Source: Created by author using information from GTCOM websites.

Notes

- 1 Samantha Hoffman. 'China's state security strategy: 'Everyone is responsible', *The Strategist*, 11 December 2017, [online](#); Samantha Hoffman, 'China's tech-enhanced authoritarianism', House Permanent Select Committee on Intelligence on 'China's digital authoritarianism: surveillance, influence, an political control, US Congress, 16 May 2019, [online](#).
- 2 Hoffman, 'China's tech-enhanced authoritarianism'.
- 3 Brady Gavin, 'How big are gigabytes, terabytes, and petabytes?', *How-To Geek*, 25 May 2018, [online](#); Jim Rossman, 'How much video can you stream with a 1 terabyte monthly data cap?', *Dallas News*, 9 August 2018, [online](#).
- 4 Christopher Ashley Ford, *Huawei and its siblings, the Chinese tech giants: national security and foreign policy implications*, US State Department, 11 September 2019, [online](#).
- 5 Jarred Frier, 'Commanding the trend: social media as information warfare,' *Strategic Studies Quarterly*, 2017, 11(4), [online](#); Kara Frederick, *The new war of ideas: counterterrorism lessons for the digital disinformation fight*, Center for a New American Security, 3 June 2019, [online](#).
- 6 Edward L Bernays, *Crystallizing public opinion*, Kindle edition, Open Road Integrated Media, New York, 1923.
- 7 Frank Adkins, Shawn Hibbard, 'The coming automation of propaganda', *War on the Rocks*, 6 August 2019, [online](#).
- 8 Mark Scott, 'Cambridge Analytica did work for Brexit groups, says ex-staffer', *Politico*, 30 July 2019, [online](#); Carole Cadwalladr, Emma Graham-Harrison, 'Revealed: 50 million Facebook profiles harvested for Cambridge Analytica in major data breach', *The Guardian*, 18 March 2018, [online](#); Matthew Rosenberg, Nicholas Confessore, Carole Cadwalladr, 'How Trump consultants exploited the Facebook data of millions', *New York Times*, 17 March 2018, [online](#).
- 9 Select Committee on Intelligence, *Russian active measures campaigns and interference in the 2016 US election*, US Senate, 2019.
- 10 For discussion on the differences between Chinese and Russian state tactics, see Peter Mattis, 'Contrasting China's and Russia's influence operations', *War on the Rocks*, 16 January 2018, [online](#); Laura Rosenberger, John Garnaut, 'The interference operations from Putin's Kremlin and Xi's Communist Party: forging a joint response', *The Asan Forum*, 8 May 2018, [online](#).
- 11 Lu Wei, '经济全球化背景下的国家话语权与信息安全' [National discourse power and information security against the background of economic globalization], *People's Daily*, 18 July 2010, [online](#); '陆钢 : 大数据时代下“一带一路”决策系统的构建' [Lu Gang: Construction of the One Belt, One Road decision-making system in the era of big data], *People's Daily*, 8 July 2015, [online](#).
- 12 David Weinberger, 'The problem with the data-information-knowledge-wisdom hierarchy', *Harvard Business Review*, 2 February 2010, [online](#).
- 13 Liza Tobin, 'Xi's vision for transforming global governance: a strategic challenge for Washington and its allies', *Texas National Security Review* 2, 2018, no. 1.
- 14 '侠客岛 : 时隔五年 · 这一重磅会议再次召开' [Chivalrous island: After five years, this important meeting is being held again], *AI Blog*, 23 August 2018, [online](#).
- 15 For instance, Li Wang, Guangpeng Duan, '破解“逆全球化”的思想武器' [Breaking the 'anti-globalisation thought weapon'], *The Paper*, 1 March 2019, [online](#).
- 16 Hoffman, 'China's State Security Strategy: "Everyone is responsible"'; Samantha Hoffman, *Social credit: technology-enhanced authoritarian control with global consequences*, ASPI, Canberra, 28 June 2018, [online](#); Samantha Hoffman, 'The Chinese Communist Party always needs an enemy', *Foreign Policy*, 24 January 2019, [online](#).
- 17 Jianxin Fan, '社会思潮与文化安全' [Social Thought Trends and Cultural Security], *Red Flag Manuscript*, 7 April 2017, [online](#).
- 18 Samantha Hoffman, 'Programming China: the Communist Party's autonomic approach to managing state security', *MERICS China Monitor*, Mercator Institute for China Studies, 12 December 2017; Samantha Hoffman, 'Programming China: the Communist Party's autonomic approach to managing state security,' PhD thesis, University of Nottingham, 29 September 2017.
- 19 'China tells US to remove "black hands" from Hong Kong', *Channel News Asia*, 23 July 2019, [online](#).
- 20 Titus C Chen, 'China's reaction to the color revolutions: adaptive authoritarianism in full swing', *Asian Perspective*, 2010, 34(2); Hoffman, 'China's state security strategy: "Everyone is responsible"'.
- 21 See, for instance, Liqun Wei, '党的十八大以来社会治理的新进展' [New progress of social governance since the Eighteenth Party Congress], *Guangming Daily*, 7 August 2017, [online](#). The author, Wei Liqun, is a former director of the State Council Research Office and former deputy director of the National School of Administration.
- 22 '深化新疆“三史”教育 维护意识形态领域安全' [Deepening the education of the 'three histories' in Xinjiang, maintaining security in the ideological domain], *Xinjiang Economic Daily*, 14 July 2017, [online](#).
- 23 '深化新疆“三史”教育 维护意识形态领域安全' [Deepening the education of the 'three histories' in Xinjiang, maintaining security in the ideological domain].
- 24 Hoffman, 'The Chinese Communist Party always needs an enemy'; Chris Buckley, Amy Qin, 'Muslim detention camps are like "boarding schools", Chinese official says', *New York Times*, 12 May 2019, [online](#). Christian Shepard, 'Fear and oppression in Xinjiang: China's war on Uighur culture', *Financial Times*, 12 September 2019, [online](#). Shosuke Kato and Kenji Kawase, 'Xinjiang: What China shows world vs. what former detainee describes', *Nikkei Asian Review*, 10 August 2019, [online](#).

- 25 Andrew Joscelyne, 'Eric Yu: Cross-language big data inspires the future', *TAUS Blog*, 6 December 2017, [online](#).
- 26 'GTCOM 全球领先的大数据与人工智能企业: 公司介绍' [GTCOM, a world leading big data and artificial intelligence company: company introduction].
- 27 'Insider 数据智能 7*24小时实时监测' [Insider Data Intelligence: 7*24 real-time monitoring], [online](#).
- 28 Gavin, 'How big are gigabytes, terabytes, and petabytes?'; Rossman, 'How much video can you stream with a 1 terabyte monthly data cap?'.
- 29 'Insider 数据智能 7*24小时实时监测' [Insider Data Intelligence: 7*24 real-time monitoring].
- 30 '首款跨语言大数据产品“译见”亮相' [First cross-language big data product 'YeeSight' debuts], *China Book International*, 3 June 2016, [online](#).
- 31 “一带一路”语言服务及大数据平台发布 [The launch of the 'One Belt One Road' language services and big data platform], *36Kr*, 21 November 2018, [online](#).
- 32 '人民日报:数字丝绸之路建设成为新亮点' [People's Daily: Digital Silk Road construction is the new highlight], *The People's Daily*, 22 April 2019, [online](#).
- 33 '开拓语言服务贸易新蓝海' [New blue ocean strategy in international trade: expanding language services], 13 August 2018, [online](#).
- 34 '梁浩宇 : 中译语通“全球公开大数据”助防安全风险' [Liang Haoyu: GTCOM 'global public big data' helps to prevent security risks], Global Tone Communication Technology Co. Ltd (GTCOM), 20 September 2017, [online](#).
- 35 '梁浩宇 : 中译语通“全球公开大数据”助防安全风险' [Liang Haoyu: GTCOM 'global public big data' helps to prevent security risks].
- 36 Guogen Cheng, Xinjie Li, 'A method of automatically extracting band name human face data from news pages', People's Republic of China patent CN106548162B2019.
- 37 梁浩宇 : 中译语通“全球公开大数据”助防安全风险' [Liang Haoyu: GTCOM 'global public big data' helps to prevent security risks].
- 38 Keith D Foote, 'Semantic technologies, AI, and big data working together', *Dataversity*, 25 October 2018, [online](#); Chao Bei, Hao Zong, 'Toward better translation performance on spoken language', paper presented at the 14th International Workshop on Spoken Language Translation, Tokyo, Japan, 14–15 December 2017.
- 39 '2020认知智能研究院' [2020 Cognitive Research Institute], [online](#).
- 40 '军事文本分类' [Military text classification], [online](#).
- 41 '赵铁军' [Zhao Tiejun], Machine Intelligence and Translation Lab at the Harbin Institute of Technology, 8 June 2018, [online](#).
- 42 '赵可金 : 人文外交 : 兴起、理论与机制' [Zhao Kejin: Humanistic diplomacy: rise, theory and mechanism], Belt and Road Initiative Industry and Information Technology Resource Platform, 15 July 2018, [online](#).
- 43 Ze Yang, Can Xu, Wei Wu, Zhoujun Li, 'Read, attend and comment: a deep architecture for automatic news comment generation'; Lianhui Qin, Lemao Liu, Victoria Bi, Yan Wang, Xiaojiang Liu, Zhiting Hu, Hai Zhao, Shuming Shi, 'Automatic article commenting: the task and dataset'.
- 44 Li Shiji, Cheng Guogen, '种基于生成对抗神经网络的机器翻译方法和系统' [Machine translation method and system based on generative adversarial neural network], 2017.
- 45 Roach, John. "Microsoft researchers build a bot that draws what you tell it to." Microsoft, 2018, [online](#); Hui, Jonathan. "How deep learning fakes videos (Deepfake) and how to detect it?" 2018, [online](#).
- 46 'AI大事件 : 百度牵手华为 · 李彦宏要把朋友搞得多多的' [Big AI event: Baidu holds hands with Huawei, Li Yanhong wants to make many friends], QQ, 24 December 2017, [online](#).
- 47 'AI大事件 : 百度牵手华为 · 李彦宏要把朋友搞得多多的' [Big AI event: Baidu holds hands with Huawei, Li Yanhong wants to make many friends].
- 48 '海云数据被授予“新疆公共安全视频实验室技术支撑单位”称号 (Haiyun Data [HYDATA] was awarded the title of "Xinjiang Public Security Video Lab Technology Support Unit")', 23 August, [online](#) and [online](#).
- 49 '武林高手密语传音不是梦 海云数据研发唇语识别系统亮相重庆两江新区' [The martial arts masters' secret language is not a dream: Haiyun Data (HYDATA) developed a lip language recognition system, debuts in Chongqing Liangjiang New Area], Liangjiang Government, 1 August 2017, [online](#).
- 50 '加速AI产业化落地 海云数据与悉尼科技大学成立“AI联合实验室” [Accelerating AI industrialisation, Haiyun Data (HYDATA) and the University of Technology Sydney established an 'AI Joint Lab'], *iCloudNews*, 9 January 2019, [online](#).
- 51 '译云™—创新语言服务 · 发展文化力量' [YeeCloud™—innovative language services, develops the power of culture], *China Publishing and Media Journal*, 29 February 2016, [online](#).
- 52 Since 2018, the Central Propaganda Department has directly overseen the publishing, press and film industries, but CPG has always been directly overseen by the department. Prior to 2018, most 'cultural enterprises' were overseen via the former State-Council-linked State Administration of Press, Publication, Radio, Film and Television (SAPPRFT; disbanded in 2018) or the General Administration of Press and Publication (merged with the State Administration of Radio, Film and Television in 2013 to create SAPPRFT).

- 53 Qingshan Liu, ‘文化央企发展存在三大挑战’ [Three big challenges in the development of cultural state-owned enterprises], State-owned Assets Supervision and Administration Commission of the State Council, 22 November 2011, [online](#); [‘青岛-崂山区]中译语通科技(青岛)有限公司’ [(Qingdao-Laoshan District) Global Tone Communication Technology (Qingdao) Co. Ltd], [YingJieSheng.com](#), 11 April 2019, [online](#).
- 54 ‘中宣部领导出席中国出版集团公司2011年度工作会议并讲话’ [The leader of Propaganda Department attended the 2011 annual work meeting of China Publishing Group Corp. and gave remarks], China Publishing Group, 25 January 2011, [online](#).
- 55 GTCOM’s direct Propaganda Department oversight has existed since the group was formed. The Central Propaganda Department also oversees the publishing industry, which was the role of the former State Administration of Press, Publication, Radio, Film and Television (SAPRFT), which disbanded in 2018. As a result, oversight of the press, publication and film industries came under direct control of the Propaganda Department.
- 56 ‘中宣部文改办主任黄志坚一行来白鹿仓景区调研’ [Propaganda Department Cultural Reform Office Director Huang Zhijian brings a delegation to Bailucang Scenic Area to carry out investigations], [Sohu](#), 27 March 2019, [online](#); ‘中国出版集团领导成员’ [Leadership of China Publishing Group], China Publishing Group, [online](#).
- 57 Anne-Marie Brady, *China’s thought management*, Routledge studies on China in transition, Abingdon, Oxon; Routledge, New York, 2012, 109.
- 58 ‘刘云山同志视察译见大数据-中译语通科技股份有限公司’ [Comrade Liu Yunshan visited YeeSight Big Data—GTCOM], GTCOM, 24 August 2017, [online](#).
- 59 ‘省文改办主任马宝收来秦汉新城调研’ [Provincial Cultural Reform Office Director Ma Bao received in Qinhan New City for an investigation (tour)], [Sohu](#), 27 December 2017, [online](#); ‘商务部·中宣部调研组来秦汉新城调研服务贸易·文化贸易工作’ [A Ministry of Commerce, Propaganda Department research team visited Qinhan New City for service trade, cultural trade research], [DXXNews](#), 9 August 2018. [online](#).
- 60 ‘[陕西]中译语通科技陕西有限公司全球呼叫中心’ [(Shaanxi) Global Tone Communications Technology Global Call Centre], [Snjob](#), 11 September 2018, [online](#); ‘[上海]中译语通科技(青岛)有限公司’ [(Shanghai) Global Tone Communication Technology (Qingdao) Co. Ltd], [YingJieSheng.com](#), 11 April 2019, [online](#).
- 61 Joscelyne, ‘Eric Yu: Cross-language big data inspires the future’.
- 62 ‘中国翻译研究中心发布《全球语言服务产业发展趋势报告》’ [The China Research Institute of Translation launched the ‘Global Language Services Industry Development Trend Report’], 29 August 2014, [Yeemeeting.com](#), [online](#); ‘中译语通热烈欢迎建银文化基金领导莅临考察’ [GTCOM warmly welcomes the leaders from the CCB Culture Fund to visit], 26 May 2017, [online](#).
- 63 Shuyun Ma, *Shareholding system reform in china: privatizing by groping for stones*, Edward Elgar Publishing Ltd, Cheltenham, UK and Northampton, Massachusetts, 2010; ‘GTCOM (company registration data)’, [PEdaily](#), [online](#).
- 64 Liu, ‘文化央企发展存在三大挑战’ [Three big challenges in the development of cultural state-owned enterprises].
- 65 ‘中译语通科技股份有限公司 GTCOM 创立大会暨第一次股东大会’ [Global Tone Communications Technology Co. Ltd GTCOM held its founding general meeting and first general shareholders meeting], GTCOM, 25 September 2017, [online](#).
- 66 ‘北京文资数码投资管理有限公司20%股权’ [Beijing Wenzi Digital Investment Management Co. Ltd 20% shares], Beijing Culture Equity Exchange, 30 April 2019, [online](#); ‘上海腾星网络科技有限公司’ [Shanghai Tengxing (‘Soaring Star’) Network Technology Co. Ltd company information]; ‘宁波鸿湖股权投资合伙企业(有限合伙)’ [Ningbo East Lake Equity Investment Cooperative company information].
- 67 ‘GTCOM Technology Corporation’, *CA Company Directory*, [online](#); ‘Business entities filing document: GTCOM Technology Corporation’, [online](#).
- 68 Beryl Elites, ‘Speakers’, [online](#).
- 69 Beryl Elites, ‘Speakers’.
- 70 ‘Stanford Forum·INSPIRE: GTCOM’s JoveArch quantitative analysis engine shines under the spotlight’, GTCOM, 12 November 2018.
- 71 ‘GTCOM’s US launch event—Big data and AI: new inspirations in finance’, 23 November 2017.
- 72 John Dotson. ‘China explores economic outreach to US states via united front entities’, *China Brief*, 26 June 2019, [online](#).
- 73 ‘福建省《中国智慧城市在建和新建项目名单》’ [Fujian Province: ‘China smart cities construction and newly constructed project list’], [smartcities.cn](#), 12 July 2016, [online](#).
- 74 Maya Wang, “Eradicating ideological viruses”: China’s campaign of repression against Xinjiang’s Muslims’, *Human Rights Watch*, 9 September 2018, [online](#).
- 75 Megha Rajogopalan, ‘They thought they’d left the surveillance state behind. They were wrong’, *BuzzFeed*, 9 July 2019, [online](#).
- 76 ‘Turkcell, Huawei sign deal on smart cities in Turkey’, *Daily Sabah*, 23 October 2018, [online](#).
- 77 Hoffman, ‘Social credit: technology-enhanced authoritarian control with global consequences’.
- 78 Yu Gang, ‘潍坊成首批“一带一路”国际合作城市信用联盟成员’ [Weifang (Shandong) became the first member of the ‘Belt and Road Initiative’ International Cities Credit Union], [Weifang](#), 24 October 2018, [online](#); ‘黄勇：加强信用国际合作·携手共筑诚信“一带一路”，Guochengxin Credit Server Co. Ltd, 28 October 2018, [online](#).

- 79 ‘科技大数据 (方案概述)’ [Technology Big Data (program overview)], GTCOM, [online](#).
- 80 ‘科技部出台《关于在国家科技计划管理中建立信用管理制度的决定》’ [Ministry of Science and Technology issued a decision on ‘Establishing a credit management system in the management of national science and technology projects’], 3 September 2004, [online](#).
- 81 ‘徐冠华就推进信用管理制度建设答记者问’ [Xu Guanhua answers reporter’s questions on advancing credit management system construction], *Technology Daily*, 6 September 2004, [online](#).
- 82 Even so, ‘ethical’ behaviour is judged by responsibility to the party-state, not the people whom science and technology companies and researchers affect. When SciTech Credit was launched in 2004, then Minister of Science and Technology Xu Guanhua said it was an integral part of the social credit system and combined institutional and moral constraints and legal administration and social supervision.
- 83 Shi'an Tao, ‘诚信 科技工作必备的操守’ [Honesty: Personal integrity is essential in science and technology work], *People's Daily*, 8 October 2004, [online](#).
- 84 ‘科研诚信助推首府高质量发展’ [Research integrity promotes high-quality development in the capital (Urumqi city)], [wlmq.gov.cn](#), 13 June 2019, [online](#).
- 85 ‘乌鲁木齐建立科技信用评价体系打造健康科研环境 已有1286家单位积极参与’ [Urumqi established a SciTech credit evaluation system to create a healthy scientific research environment: 1286 units have actively participated], [wlmq.gov.cn](#), 12 October 2018.
- 86 Chao Bei, Hao Zong, Conghu Yuan, Qingming Liu, Baoyong Fan, ‘GTCOM neural machine translation systems for WMT19’, paper presented at the Fourth Conference on Machine Translation (WMT), 1–2 August 2019.
- 87 ‘Applying Alibaba machine translation to cross-border e-commerce scenarios’, *Alibaba Cloud*, 19 September 2018, [online](#); ‘中译语通发布“神经网络机器翻译”·正面PK谷歌翻译’ [GTCOM launched “neural network machine translation, PK(s) (dominates) Google Translate], [kejimt.com](#), 3 January 2017, [online](#).
- 88 ‘GTCOM and AliCloud: a win-win cooperation was built to embrace the internet ecosystem’, *PR World*, 14 October 2016, [online](#).
- 89 ‘中译语通发布“神经网络机器翻译”·正面PK谷歌翻译’ [GTCOM launched “neural network machine translation”, PK(s) (Dominates) Google Translate]; ‘译界动态 | 译云机器翻译入驻阿里云市场 开启多场景定制化服务’ [The dynamics of the translation field | YeeCloud translation machine entering into AliCloud market opens up multi-scenario customised services], *YeeWorld*, 27 December 2016, [online](#).
- 90 ‘喻思成：整合数据+技术+产品，打造生态平台才是大数据的未来’ [Yu Sicheng: Integrating data + technology + products, creating an ecological platform is the future of big data], *YeeWorld*, 3 January 2017, [online](#).
- 91 ‘嗨~翻2015春节·译云红包“鸣锣开抢”(图)’ [Super high ~2015 New Year, YeeCloud ‘Red Envelope Sale’ starts’ (image)], *Sohu*, 4 February 2015, [online](#).
- 92 ‘嗨~翻2015春节·译云红包“鸣锣开抢”(图)’ [Super high ~2015 New Year, YeeCloud ‘Red Envelope Sale’ starts’ (image)].
- 93 ‘更给力·金山词霸携手译云开通在线人工翻译服务’ [Even more helpful: PowerWord joined forces with YeeCloud to launch online human translation service], GTCOM, 2 September 2014, [online](#).
- 94 ‘中译语通与百度达成合作·向用户提供全方位翻译服务’ [GTCOM achieved cooperation with Baidu, providing full translation services for users], GTCOM, 5 February 2015, [online](#).
- 95 ‘GTCOM signs a strategic contract with Huawei to build an application ecology on the basis of AI big-data technology’, GTCOM, 9 May 2019, [online](#).
- 96 ‘Malta Government and Huawei signed a memorandum of understanding to support Digital Malta’, Huawei, 16 April 2016, [online](#).
- 97 Danielle Cave, ‘The African Union headquarters hack and Australia’s 5G network’, *The Strategist*, 13 July 2018, [online](#).
- 98 ‘会议口译服务’ [Conference interpretation services], GTCOM, [online](#).
- 99 ‘中译语通亮相2018云南-华为软件产业峰会 展区迎云、渝两地领导参观’ [GTCOM presented at the 2018 Yunnan–Huawei Software Industry Summit; its exhibition area welcomed leaders from Yunnan and Chongqing], GTCOM, 25 December 2018, [online](#).
- 100 ‘GTCOM signs a strategic contract with Huawei to build an application ecology on the basis of AI big-data technology’.
- 101 Beryl Elites, ‘Speakers’.
- 102 ‘中译语通LanguageBox亮相思科中国教育信息化2.0研讨会 智能网络视频会议解决方案获肯定’ [GTCOM’s Language Box presented at the Cisco China Education Informatisation 2.0 Conference: The Smart Internet video conference solution was approved], GTCOM, 20 June 2019, [online](#).
- 103 Joscelyne, ‘Eric Yu: Cross-language big data inspires the future’.
- 104 Ren Ke, ‘Xinhua headlines: “Made in China” progresses as global industry undergoes transformation’, *New China*, 26 April 2018, [online](#); Haier Home Appliances, ‘Haier Home Appliances to introduce upgraded COSMOPlat empowered with 5G technology at Hannover Messe’, *PRN Newswire*, 30 March 2019, [online](#).
- 105 ‘从互联工厂奔向工业大数据：中译语通与海尔集团共同扬起中国智造风帆’ [From network factories to industrial big data: GTCOM and Haier jointly unfurl the sail for China manufacturing], GTCOM, 25 April 2017, [online](#).
- 106 ‘LBDA seminar explores how big data inspires us today’, Language Big Data Alliance, 12 April 2017. [online](#).

- 107 ‘语言大数据联盟理事会议在京举行’ [LBDA conference is held in Beijing], GTCOM, 17 January 2019, [online](#).
- 108 ‘YeeKit 4.0全球发布 重塑语言行业格局-中译语通科技股份有限公司’ [YeeKit 4.0 global release reshaping the language industry landscape—GTCOM], GTCOM, 22 July 2019, [online](#).
- 109 ‘语言大数据联盟理事会议在京举行’ [LBDA conference is held in Beijing]; ‘语言大数据联盟章程’ [Language Big Data Alliance Charter], Language Big Data Alliance, [online](#).
- 110 ‘The visionary CEO of GTCOM talks artificial intelligence, machine learning, big data, VR, and more’, GTCOM, 8 August 2017, [online](#).
- 111 Foote, ‘Semantic technologies, AI, and big data working together’.
- 112 Foote, ‘Semantic technologies, AI, and big data working together’.
- 113 ‘The Language Big Data Alliance launches in Europe with summit in London’, BusinessWire, 14 May 2018, [online](#).
- 114 ‘Make Honey: client testimonials’, Make Honey, [online](#); ‘Honey talks: TikTok platform focus’, Make Honey, [online](#).
- 115 ‘The Honey Partnership (Ventures) Ltd—10560659’, Identeco, 1 July 2019, [online](#); ‘Honni 红你 | Blog – Honni 红你 | The Honey Partnership’; ‘The Language Big Data Alliance launches in Europe with summit in London’.
- 116 Directorate-General for Translation, ‘Interview with Gerhard Budin’, European Parliament, no date, [online](#).
- 117 Directorate-General for Translation, ‘Interview with Gerhard Budin’.
- 118 ‘What is FIT’, International Federation of Translators, [online](#); ‘成为FIT 2017顶级合作伙伴 中译语通AI语言科技布局全球’ [Top partner of FIT 2017: GTCOM’s AI language technology gains a global presence], GTCOM, 6 August 2017, [online](#).
- 119 ‘成为FIT 2017顶级合作伙伴 中译语通AI语言科技布局全球’ [Top partner of FIT 2017: GTCOM’s AI language technology gains a global presence].
- 120 ‘YeeKit 4.0全球发布 重塑语言行业格局-中译语通科技股份有限公司’ [YeeKit 4.0 global release reshaping the language industry landscape—GTCOM].
- 121 ‘The visionary CEO of GTCOM talks artificial intelligence, machine learning, big data, VR, and more’.
- 122 Samuel Bendett, ‘Russia’s national AI center is taking shape’, Defense One, 27 September 2019, [online](#).
- 123 ‘Language and big data drive innovations: GTCOM at Startup Village 2017’, TASS, 8 June 2017, [online](#).
- 124 Danielle Cave, Samantha Hoffman, Alex Joske, Fergus Ryan, Elise Thomas, *Mapping China’s technology giants*, ASPI, Canberra, April 2019, [online](#).
- 125 Danielle Cave, Elsa Kania, Tom Uren, Fergus Hanson, Peter Jennings, Michael Shoebridge, Samantha Hoffman, Jessica Clarence, Greg Austin, *Huawei and Australia’s 5G network*, ASPI, Canberra, 10 October 2018, [online](#); Samantha Hoffman, Peter Mattis, ‘Britain must avoid being sucked into Huawei’s moral vacuum’, CAPX, 24 June 2019, [online](#); Hoffman, ‘China’s state security strategy: “Everyone is responsible”’, Samantha Hoffman, “Dangerous love”: China’s all-encompassing security vision’, *The National Interest*, 17 May 2016, [online](#).

Acronyms and abbreviations

2020 Institute	2020 Cognitive Research Institute
AI	artificial intelligence
BRI	Belt and Road Initiative
BRI Platform	BRI Language Services and Big Data Platform
CCP	Chinese Communist Party
CGCC-USA	China General Chamber of Commerce-US
CPG	China Publishing Group
CTC	China Translation Corp.
GAN	generative adversarial networks
GTCOM	Global Tone Communications Technology Co. Ltd
HIT	Harbin Institute of Technology
IoT	internet of things
LBDA	Language Big Data Alliance
NLP	natural language processing
PLA	People's Liberation Army
PRC	People's Republic of China
R&D	research and development
SOE	state-owned enterprise
UNSW	University of New South Wales

