

2

This publication is a product of the NATO Cooperative Cyber Defence Centre of Excellence (the Centre). It does not
necessarily reflect the policy or the opinion of the Centre, NATO, any agency, or any government. The Centre may
not be held responsible for any loss or harm arising from the use of information contained in this publication and is
not responsible for the content of the external sources, including external websites referenced in this publication.

Digital or hard copies of this publication may be produced for internal use within NATO and for personal or
educational use when for non-profit and non-commercial purpose, provided that copies bear a full citation.

www.ccdcoe.org
publications@ccdcoe.org

The NATO Cooperative Cyber Defence Centre of Excellence (NATO CCD COE) is a NATO-accredited knowledge hub,

research institution, and training and exercise facility. The Tallinn-based international military organisation focuses

on interdisciplinary applied research, as well as consultations, trainings and exercises in the field of cyber security.

The heart of the Centre is a diverse group of international experts, including legal scholars, policy and strategy

specialists who join forces with technology researchers, all from military, government and industry backgrounds.

Membership of the Centre is open to all Allies. As of September 2016, the Czech Republic, Estonia, France,

Germany, Greece, Hungary, Italy, Latvia, Lithuania, the Netherlands, Poland, Slovakia, Spain, Turkey, the United

Kingdom and the United States have signed on as Sponsoring Nations (SNs) of the Centre. Austria and Finland have

become Contributing Participants (CPs) – the status available for non-NATO nations.

For more information on NATO CCD COE, visit the Centre’s website at http://www.ccdcoe.org.

http://www.ccdcoe.org/
mailto:publications@ccdcoe.org

3

The NATO CCD COE series on national organisational models for ensuring cyber security summarise national cyber

security strategy objectives and outline the division of cyber security tasks and responsibilities between agencies.

In particular, the reports give an overview of the mandate, tasks and competences of the relevant organisations

and of coordination between them. The scope of the reports encompasses the mandates of political and strategic

cyber security governance; national cyber incident management coordination; military cyber defence; and cyber

aspects of crisis prevention and crisis management.

Reports in this series

National Cyber Security Organisation in Czech Republic

National Cyber Security Organisation in Estonia

National Cyber Security Organisation in France

National Cyber Security Organisation in Hungary

National Cyber Security Organisation in Italy

National Cyber Security Organisation in Lithuania

National Cyber Security Organisation in the Netherlands

National Cyber Security Organisation in Slovakia

National Cyber Security Organisation in Spain

National Cyber Security Organisation in the United Kingdom

National Cyber Security Organisation in the USA

Series editor: Kadri Kaska (Researcher, NATO CCD COE)

Information in this study was checked for accuracy as of August 2016.

4

By Mikk Raud

Visiting Researcher at the NATO CCD COE

INTRODUCTION ... 5

1. CHINA’S CYBER BACKGROUND AND RELATED CHALLENGES .. 6

1.1. FREE INFORMATION AND FOREIGN TECHNOLOGIES SEEN AS THREATS .. 6

1.2. CHINESE VIEWS ON CONTROLLING CYBERSPACE .. 7

1.3. CHINA VS. THE WEST AND THE UNITED STATES .. 8

1.4. UNDERSTANDING THE CHINESE CYBER DEFINITIONS ... 9

2. ASSEMBLING CHINA’S CYBER STRATEGY AND ITS MAIN GOALS ..10

2.1. CHINA’S CIVILIAN DOCUMENTS ON INFORMATION SECURITY .. 11

2.1.1. Document 27: Opinions for Strengthening Information Security Assurance Work (2003) 11

2.1.2. National Medium and Long Term Science and Technology Development Plan – A 15-Year Strategy 12

2.1.3. State Council’s Information Office’s New Policy Opinion .. 13

2.2. FORMULATING A NEW NATIONAL INFORMATION SECURITY STRATEGY .. 14

3. CHINA’S STRATEGIC CYBER GOVERNANCE ..16

3.1. CIVILIAN GOVERNMENT AGENCIES.. 16

3.2. STREAMLINING OF CYBER ADMINISTRATION ... 18

3.3. MILITARY’S CYBER ACTIVITIES .. 19

3.3.1. The Chinese military’s strategic thinking on cyber .. 19

3.3.2. Impact of reforms on People’s Liberation Army’s approach to cyber ... 21

3.3.3. General Staff Department’s 3rd Department .. 21

3.3.4. General Staff Department’s 4th Department .. 23

3.3.5. The newcomer: PLA Strategic Support Force... 24

3.4. HACKTIVIST UNITS AND CYBER MILITIA .. 26

BIBLIOGRAPHY ...28

ABBREVIATIONS AND ACRONYMS ...34

5

Talking about the unprecedented success story of the People’s Republic of China (hereafter simply ‘China’) has

almost become a cliché. However, it is undeniable that China has developed into a key actor in world politics, and

other states cannot overlook or ignore its opinion or intentions on whichever considered terrain. With its immense

and growing influence over the whole planet, cyberspace is no exception.

According to Internet Live Stats, the number of internet users has already surpassed 3.4 billion, with 721 million

coming from China.1 Naturally, China is increasingly dependent on various cyber assets and the Chinese authorities

have reacted accordingly. We have witnessed a growing emphasis on cyber security measures, as well as an

increase in the country’s readiness to take advantage of the opportunities that the internet provides, and to

respond to the threats it poses to national security. With the largest population in the world, China holds a sizeable

pool of experts with potential value for the government and its cyber operations.

Understanding China’s cyber structure, strategies and organisation is not an easy task. The Chinese have not

established an exhaustive approach to cyber issues in the form of a strategy clearly outlining the country’s cyber

objectives and their execution. This has created much uncertainty for both China’s domestic environment and,

understandably, outsiders for whom the complex hierarchies, command structures and various defence papers are

very confusing. Even though the Chinese do not seem to mind a certain degree of mystery, a step suggesting their

increasing desire to manage their cyber operations more efficiently can be seen in the recent creation of the

Central Internet Security and Information Leading Group, for which President Xi Jinping has taken personal

responsibility to define China’s cyber strategy. This also stands as a good example of how the Chinese understand

cyber as something strongly integrated with society, and do not separate it from the general flow of governance.

Admittedly, the challenges that originate from such a distinctive approach to cyber have great potential to affect

the Western world’s activities in cyberspace for a number of reasons.

Firstly, the way in which the world’s biggest internet community is governed influences the overall development of

the internet worldwide. Granting netizens the opportunity to become a part of the online world free from physical

constraints, or restricting their access to information and using the internet as a tool against dissent are the two

fundamentally different choices facing the Chinese government. As it has so far stuck to the second option, China’s

participation in the global internet community has been greatly hindered, and thus countless opportunities for

cooperation have been missed.

Secondly, there is significant evidence that the Chinese government, together with the Chinese military, private

corporations, and unaffiliated citizens, conduct intrusions against major Western powers as well as in the

neighbouring region every day, targeting academia, industry and government facilities for the purpose of amassing

technological secrets.2 For example, the Chinese have, among other high-tech weapon system designs, obtained

those of the F-35 stealth fighter – America’s most expensive military investment ever.3 The underlying purpose of

these activities is to gain advantage in the economic, political and military fields, and often simply show the

extensive harm they are capable of causing should the need arise.

1 Internet Live Stats compiles data from six major reliable agencies, including the International Telecommunications Unit and
the World Bank. See more at ‘China Internet Users.’ Internet Live Stats, 2016. Accessed 18 Aug. 2016.
<http://www.internetlivestats.com/internet-users/china/>. Internet Live Stats compiles data from six major reliable agencies,
including the International Telecommunications Unit and the World Bank.
2 Richard Clarke, a former special advisor on cyber security to President George W. Bush, illustrates the situation rather
comprehensively, believing the Chinese hacking to be unprecedented in the history of espionage: ‘Exabytes of data have been
copied from universities, industrial labs, and government facilities. The secrets behind everything from pharmaceutical formulas
to bioengineering designs, to nanotechnology, to weapons systems, to everyday industrial products have been taken by the
People’s Liberation Army and by private hacking groups and given to China.’ Clarke, Richard A., and Robert K. Knake. Cyber War:
The Next Threat to National Security and What to Do About It. Ecco, 2010, p. 59.
3 For an overview of all publicly reported intrusions attributed to China from 2005 to 2013, see Lindsay, Jon R. and Tai Ming
Cheung. ‘Chapter 3: From Exploitation to Innovation,’ pp. 58-61 in Lindsay, Jon R., Tai Ming Cheung, and Derek S. Reveron (eds)
China and Cybersecurity: Espionage, Strategy and Politics in the Digital Domain. Oxford University Press, 2015.

6

While some experts suggest that China’s cyber units have so far ‘outmanned and outclassed’4 their adversaries,

the West has actually demonstrated firm responses. For instance, several Chinese telecommunication companies

such as Huawei have been banned from contracting and acquiring any broadband network providers in the US and

Australia.5 It seems that whichever direction the Chinese offensive cyber capabilities develop, the West is unwilling

to accept any growing danger to its private information, cyber infrastructure or security in general.6

In order to establish a comprehensive understanding of China’s cyber attitude, it is of paramount importance to

know its strengths and weaknesses. For that purpose, this paper aims to give readers a detailed overview of

China’s cyber capabilities, related documents and strategies, and the general command structure of its tactical

execution layer. Importantly, the country’s distinct approach raises the necessity of introducing the general

national strategic thinking and framework into which cyber falls. The paper acts as a comprehensive starting point

for anyone aiming to get a foothold on affairs related to China and cyber.

As with most states, China is heavily dependent on technology, making the government highly concerned about

developments regarding the internet and the information flow that it generates. The Chinese see uncontrolled

information as a threat to the regime, paying great efforts to obtain the economic gains that the internet provides,

but simultaneously maintain political control.7 It is believed that, for the Chinese, the whole concept of the

internet is built around controlling information through real-time censorship, constituting a completely different

view from that in the West.8 Indeed, ever since the internet became a publicly available communication platform

in China, the question was not whether to control it, but rather how to control it.9 The most explicit example of

such regulatory measures is of course the Great Firewall of China, which by monitoring all traffic in Chinese

cyberspace enables the authorities to deny access to a variety of selected websites and disconnect all Chinese

networks from the global internet network.

Other than being afraid of the growth of internal opposition through information, the government is also very

sensitive about foreign information systems. Despite local technology and telecom companies’ efforts to supply

high quality products for domestic use, a large part of technology connected to Chinese networks still originates

from the West. Chinese officials are convinced that these systems are equipped with Trojan horses and loopholes

to steal China’s national secrets and prevent its further economic upsurge.10 To counter these fears, the

4 Hannas, William C., James C. Mulvenon, and Anna B. Puglisi. Chinese Industrial Espionage: Technology Acquisition and Military
Modernization. Routledge, 2013.
5 Stark, Jill. ‘US Follows Australia in Naming Huawei as a Possible Security Threat.’ The Sydney Morning Herald. 9 Oct. 2012.
Accessed 18 Aug. 2016. <http://www.smh.com.au/it-pro/security-it/us-follows-australia-in-naming-huawei-as-a-possible-
security-threat-20121007-277ad.html>.
6 The US National Security Agency (NSA) has itself hacked into computers belonging to Huawei and China Telecom, a fact that
became public with the Snowden leaked documents evidencing the American worldwide online spying. See more at Sanger,
David E., and Nicole Perlroth. ‘N.S.A. Breached Chinese Servers Seen as Security Threat.’ The New York Times. 22 Mar. 2014.
Accessed 18 Aug. 2016. <http://www.nytimes.com/2014/03/23/world/asia/nsa-breached-chinese-servers-seen-as-spy-
peril.html?_r=0>.
7 Grauman, Brigid. Cyber-security: The Vexed Question of Global Rules. Report by Security & Defence Agenda, 2012, p. 55.
8 David Bandurski, cited in Lococo, Edmond, and Keith Zhai. ‘China Seeks Global Internet Influence at CEO Forum on Canal
Bank.’ Bloomberg Technology. 18 Nov. 2014. Accessed 18 Aug. 2016. <http://www.bloomberg.com/news/articles/2014-11-
18/china-seeks-global-internet-influence-at-ceo-forum-on-canal-bank>.
9 Creemers, Rogier. ‘Cyber-Leninism: History, Political Culture and the Internet in China.’ (2015): p.10. Draft available at
<http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2589884>.
10 Ernst, Dieter. Indigenous Innovation and Globalization – the Challenge for China’s Standardization Strategy. Report by the
East-West Center, 2010, p. 33.
<http://www.eastwestcenter.org/fileadmin/stored/pics/Ernst%20EWC%20NBR%20Report%20%2011%2015%2010.pdf>.

7

government has imposed heavy controls over the information security industry, deterring foreign investors,

especially the Americans, from seeking business opportunities in China. Yet, demonstrating how far the Chinese

still are from the desired technological independence, Beijing was not particularly pleased when in early 2014,

Microsoft decided to stop customer support for Windows XP, the operating system used extensively in Chinese

government computers.

Public discussion about the nature and future of cyberspace was brought to the international level only very

recently.11 In 2013, the United Nations Group of Governmental Experts, including the representative from China,

concluded that the UN Charter and international law are fully applicable to state behaviour in cyberspace,

a position which has also been taken by NATO countries.12 However, this position impliedly assumes the use of

already existing institutional framework, which, facilitated by ICANN, is more multi-stakeholder than

intergovernmental. The latter would better allow each government to regulate the internet itself, the main

premise of China’s strong belief in so-called ‘cyber sovereignty’.

China has introduced its alternative position through the Shanghai Cooperation Organisation (SCO) in the UN

General Assembly, together with Russia and several Central Asian countries, first in 2011, with a revised version in

January 2015.13 A common line between the SCO countries is a belief in the primacy of the nation state, which

should be carried over into cyberspace.14 According to a report by the US-China Security Review Commission, this

allows the Chinese to dwell on two corollaries. Firstly, the users of cyberspace, both domestic and foreign citizens

within a state’s territory, should be controlled by the host state, a clear contradiction of the Western position

which supports a liberal cyberspace respecting human rights.15 In China’s political culture, maintaining social order

is unquestionably more important than individual privacy.16 Secondly, China is particularly sensitive in exercising its

right to sovereignty in cyberspace and does not want it to be interfered with by any other state or international

organisation.17 Therefore, somewhat contradictory to its position regarding the UN report, China does not see

international law as the main regulator of cyberspace, but prefers each state setting its own rules.18 China has also

criticised the Tallinn Manual as an effort to manipulate cyberspace through law.19

Another concern characterising China’s attitude towards general governance of cyberspace is its antipathy to the

US. As many official statements by the Chinese press, the People’s Liberation Army (PLA) and academics have

shown, China is concerned about the US using its status and influence as the world’s leading technology power to

establish international rules and norms favourable to the US. Thus, China often justifies its actions in cyberspace as

11 When talking about rules in the internet, it is necessary to distinguish between two separate concepts. First, ‘internet
governance’ is a term for norms, rules and procedures that shape the use of the internet in general, and is facilitated by the
Internet Corporation for Assigned Names and Numbers (ICANN). Different from ‘internet governance’ is the framework of how
a sovereign state behaves in cyberspace.
12 Group of Governmental Experts on Developments in the Field of Information and Telecommunications in the Context of
International Security. Report of the United Nations General Assembly, 2013.
<http://www.un.org/ga/search/view_doc.asp?symbol=A/68/98>, and North Atlantic Treaty Organization. Cyber Defence
Pledge. 8 July 2016. Accessed 18 Aug. 2016. <http://www.nato.int/cps/en/natohq/official_texts_133177.htm>.
13 International Code of Conduct for Information Security. Report of the United Nations General Assembly, 2015.
<https://ccdcoe.org/sites/default/files/documents/UN-150113-CodeOfConduct.pdf>.
14 Grauman, 2012, p. 56.
15 Hsu, Kimberly, and Craig Murray. China and International Law in Cyberspace. Report by the U.S.-China Economic and Security
Review Commission, 2014, p. 2.
16 Grauman, 2012, p. 56.
17 Hsu and Murray, 2014, p. 2. For an example of the Chinese position on these issues, see ‘China’s Perspective on Building a
Peaceful, Secure, Open and Cooperative Cyberspace.’ UNIDIR Conference. 10 Feb. 2014. Accessed 24 Aug. 2016.
<http://www.unidir.ch/files/conferences/pdfs/a-cyber-code-of-conduct-the-best-vehicle-for-progress-en-1-963.pdf>.
18 Segal, Adam. ‘The Deepening Divide in U.S.-China Cyber Relations.’ The National Interest. 29 Oct. 2014. Accessed 18 Aug.
2016. <http://nationalinterest.org/blog/the-buzz/the-deepening-divide-us-china-cyber-relations-11568>.
19 The Tallinn Manual disagrees with any call for new regulations to govern cyberspace.

8

a response to hostile developments by the US military.20 A point further strengthening this understanding is the

fact that ICANN is located in Los Angeles and is under US jurisdiction, even though it is independent of the US

government. Moreover, as the US is a founding member of the majority of the world’s international institutions,

China believes it to have exceptional control over cyberspace and its governing principles. For example, during the

Budapest Conference on Cyberspace in 2012, the official statement of the Chinese representative included points

that criticised the US for militarising cyberspace and unfairly allocating cyber resources among only developed

states to maintain its control.21 This is why several Chinese experts believe China has a key role in promoting a

new, ‘common and inclusive global internet governance’22 model that redistributes digital resources and

governance rights more equitably. Admittedly, such a model would probably lack legitimacy in the eyes of a large

part of the international community.23

The different understandings of internet governance can be seen as part of the general existential competition

between China and the West, which often asks whether China will continue growing as the peaceful lion as it

claims, or whether conflict with the liberal democratic ideologies is bound to occur. As the US undeniably has the

greatest economic and military capabilities among the West, it has taken the lead in containing China’s growth.

Whereas physical confrontation has so far been avoided, the situation is certainly fiercer in cyberspace, which both

the US Department of Defense (DoD) and the PLA have begun to view as a new domain of conflict, leading to cyber

espionage and malicious activities from both parties, who refuse to admit their state-level involvement and rather

blame their opponent.24 China considers itself equal with the US when it comes to comparing the two countries’

size, power and influence in the online field, which creates tensions over who should dominate the digital world.25

Understandably, such tensions frustrate cooperative interaction not only in the cyber domain, but also in the

economic and political fields.

After the US indicted five PLA officers for stealing data from American corporations in May 2014,26 many saw the

cyber-agreement between President Xi and President Obama in September 2015 as a positive development. Both

Presidents pledged not to knowingly conduct or support cyber theft, including that of intellectual property, trade

secrets, or confidential business information in general.27 Some cyber security firms have indeed noted a reduced

number of attacks against American businesses, but this might be due to improved tactics making the attackers

harder to detect, or simply a turn to new, uninformed targets in other countries, and not because of any deep

20 Hsu and Murray, 2014, p. 1.
21 Hurwitz, Roger. ‘A Scene from the Road to Cyber Governance: The Budapest Cyberspace Conference.’ MUNK School of Global
Affairs. 26 Feb. 2013. Accessed 19 Aug. 2016. <http://www.cyberdialogue.ca/2013/02/a-scene-from-the-road-to-cyber-
governance-the-budapest-cyberspace-conference/>.
22 Jiang, Li, Zhang Xiaolan, and Yu Feibao. ‘Deadlock in International Cooperation Regarding Cyber Security and Its
Solutions.’ Xiandai Guoji Guanxi - Contemporary International Relations 9 (2013), cited in Liffran, Camille. ‘Chinese Perspectives
on Cyber Security and International Relations.’ China's Expanding Cyberspace (2014): pp. 5-7. <http://www.ecfr.eu/page/-
/ChinaAnalysisEng_June2014.pdf>.
23 The subject of a broader-based internet governance model was brought up at the World Conference on International
Telecommunications in 2012. The outcome was a clear split between nations favouring the introduction of a multilateral
governance model (most of the so-called BRICS countries, with the exception of India, and developing countries) and those
opposed to it, including the USA, EU member states, Australia and Japan.
24 Lindsay, Jon. China and Cybersecurity: Political, Economic, and Strategic Dimensions. Report by the University of California
Institute on Global Conflict and Cooperation, 2012, p. 1. <https://www.usnwc.edu/Academics/Faculty/Derek-
Reveron/Documents/China-and-Cybersecurity-Workshop-Report-final.aspx>.
25 Cyrus Mewawalla, cited in Lococo and Zhai, 2014.
26 This was an act of seemingly no great significance, but at the time conveyed a highly symbolic meaning about the countries’
bilateral relations in the cyber field in general. See more at Tiezzi, Shannon. ‘US Indicts 5 PLA Officers For Hacking, Economic
Espionage.’ The Diplomat. 20 May 2014. Accessed 19 Aug. 2016. <http://thediplomat.com/2014/05/us-indicts-5-pla-officers-
for-hacking-economic-espionage/>.
27 ‘The Obama-Xi Cyber Mirage.’ The Wall Street Journal. 27 Sept. 2015. Accessed 19 Aug. 2016.
<http://www.wsj.com/articles/the-obama-xi-cyber-mirage-1443387248>.

9

respect for the agreement.28 FireEye’s recent report states that the China-based units’ operations against US

companies saw a decline in frequency a year before the Xi-Obama agreement and have since become more

focused and calculated and have maintained their level of success. The report attributes such changes to military

and political changes within China, the frequent exposure of Chinese hackers, as well as the pressure and threat of

sanctions from the US.29 Nevertheless, the overall situation has remained fairly static and therefore the Xi-Obama

agreement should not be seen as a turning point.

It is essential to note that the foundation of such behaviour, as well as Chinese thinking on asymmetric warfare in

general and particularly on cyber-war, was laid down in Unrestricted Warfare – a book written by two PLA colonels

Qiao Liang and Wang Xiangsui in 1999 to provide a strategy of how China as a weaker country could defeat a

technologically superior foe outside the scope of using hard military power. Part of the American media

irresponsibly depicted the book a grand strategy to destroy the US due to its precise scrutiny of the American

military. Indeed, the colonels identified the US military’s main weakness as its dependence on ICT-networked

systems through which the Chinese could obtain an asymmetric advantage.30 According to SIPRI’s database, at the

time of the book’s publication, the difference in the two countries’ military expenditure was about 15-fold. Even

though the gap has closed significantly, the US defence budget is still around three times that of China.31

Therefore, if the front door remains closed, the smart player will try to sneak in through the back door or a

window. That is exactly what the Chinese strategy is about – knowing that even with wholesale modernisation, it

will not be the equal of the US military for decades, and so China is ready to win any confrontation without

physical battles by using efficient and overwhelming cyber-attacks.32

However, even though the book has predominantly been characterised as a plan to defeat the US, it really should

be perceived as an opportunity to understand China’s different operational thinking on the power struggle in

general. This is something that needs to be noticed and learned not only by the US, but also by other Western

powers if they want to be on par with China in the cyber race. Colonels Qiao and Wang noted that it is vital to

recognise that the battlefields in future wars will be traditionally non-war spheres like cyberspace, which strongly

affect national security.33

In looking into Chinese cyber developments, one should also be aware of their dissimilar terminology for cyber as

compared to the North-Atlantic area.34 Efforts have been made to reconcile the mismatches, but these continue to

be met by a remarkable lack of enthusiasm. What can be done for the purpose of this research is to explain the

most significant differences.

28 Harold, Scott Warren. ‘The U.S.-China Cyber Agreement: A Good First Step.’ RAND Corporation. July 2016. Accessed 19 Aug.
2016. <http://www.rand.org/blog/2016/08/the-us-china-cyber-agreement-a-good-first-step.html>.
29 Red Line Drawn: China Recalculates Its Use of Cyber Espionage. Report by FireEye, 2016, pp. 12, 15.
<https://www.fireeye.com/content/dam/fireeye-www/current-threats/pdfs/rpt-china-espionage.pdf>.
30 Qiao, Liang, and Wang Xiangsui. Unrestricted Warfare. PLA Literature and Arts House, 1999. Unofficial translation of the book
is available at Cryptome’s website at: <http://www.cryptome.org/cuw.htm>.
31 ‘SIPRI Military Expenditure Database.’ SIPRI. 2016. Accessed 19 Aug. 2016.
<http://www.sipri.org/research/armaments/milex/milex_database>.
32 Clarke and Knake , 2010, p. 53.
33 Qiao and Wang , 1999, pp. 144-145, cited in Thomas, Timothy L. The Dragon's Quantum Leap. Foreign Military Studies Office,
2009, p. 27.
34 As Keir Giles and William Hagestad point out in their comprehensive paper on English, Chinese and Russian mismatching
cyber definitions, the common disparities need to be removed to achieve a mutual understanding on governing cyberspace. It
is easier to accept the current situation, but a better solution may exist in composing an international cyber lexicon that
addresses all the relevant terms. This, however, will be a tremendous challenge due to the opposition of China and other
alternative players like Russia, who find it more appealing to seek cooperation among themselves and other like-minded
countries instead of engaging into a constructive dialogue with the US-led English-speaking countries. See more at Giles, Keir,
and William Hagestad II. Divided by a Common Language: Cyber Definitions in Chinese, Russian and English. Proceedings of 5th
International Conference on Cyber Conflict, Tallinn. 2013. NATO CCDCOE Publications.
<https://ccdcoe.org/publications/2013proceedings/d3r1s1_giles.pdf>.

10

To begin with, the Chinese do not use the word cyber as extensively as the West. They perceive everything related

to cyber developments as part of a broader transformation from an industrial society to an information society,

referring to the process as informationisation or informatisation (the latter is normally used in translations and

has wider use).35 Similarly, while the West classifies cyberspace as the global domain covering the use of

electronics, interdependent networks of information technology infrastructure including the internet, and other

telecommunication networks and data,36 the Chinese term closest to what would translate as cyberspace merely

entails the necessary components of a connected device and actions related to using it.37 For the Chinese,

cyberspace is thus only a subset of information space – the landscape for the largest scale communication to the

world’s population, which includes human information processing and cognitive space.38

It is also important to distinguish between cyber security and information security. The West, including the NATO

allies, sees cyber security as the security of computer and information systems as physical and logical entities, and

information assurance or information security as referring to security of the content. The Chinese, however, view

both the information systems and the content of information as integral and connected parts of information

security.39 This holistic understanding thus extends the use of the term from purely ICT-related issues to mental

aspects and explains why the Chinese government’s approach to information security has been control-seeking

and restrictive. Likewise, the Chinese have adopted information warfare as a distinct, yet integrated and discrete

discipline, which is incompatible with the Western view, which has recently been dividing the concept into smaller

and separate disciplines, such as psychological operations and strategic communications. The Chinese use cyber

warfare only when describing Western countries and their cyber operations.40

It would be a major challenge to have each player adopt a single lexicon, but as long as one understands what is

behind the varying definitions, it will become easier to evaluate cyber relationships between China and the West.

In this paper, unless specifically referring to a Chinese initiative or particular concept, cyber and its derivations

should be read in the conventional Western understanding. However, dissimilar terminology is certainly not the

hardest of the obstacles on the way to elaborating sophisticated cyber cooperation between China and the West.

China’s notion of sovereignty and independence has restrained it from considering Western points of view and

international law’s efficiency in cyberspace. Reluctant to adopt the US-led positions, the Chinese prefer to control

cyberspace through the government and military, as opposed to the West which prefers a liberal environment,

giving space to individuals and private corporations. Having analysed China’s previous behaviour and firmly held

attitudes, it seems unlikely that its stance will see a significant change any time soon. Therefore, instead of fighting

the red dragon in the dark and without much success, it might be more useful to get to know her first. However, it

is a large and complicated task due to continuing uncertainties that are not only a problem for the outsiders, but

also for the Chinese themselves.

In 1999, colonels Qiao and Wang presented dependence on ICT-networks as the main weakness of the US military.

Today, the PLA has reached a point where its reliance on information technology is no less than that of the

Americans. At the same time, cyber security is also concerned with industrial and civilian developments where

public and private sector actors’ interests often mismatch, making it difficult to implement a streamlined

35 Zhao, Xiaofan. ‘Practice and Strategy of Informatization in China.’ State Council Informatization Office Department of IT
Application Promotion. Shanghai. 18 Oct. 2006.
<http://unpan1.un.org/intradoc/groups/public/documents/APCITY/UNPAN025040.pdf>.
36 ‘Cyberspace.’ Defense Technical Information Center of the US Department of Defense. Accessed 19 Aug. 2016.
<http://www.dtic.mil/doctrine/dod_dictionary/data/c/10160.html>.
37 Giles and Hagestad , 2013, p. 7.
38 Ibid.
39 Thomas, Timothy L. ‘Information Security Thinking: A Comparison of U.S., Russian, And Chinese Concepts.’ Foreign Military
Studies Office Publications. July 2001. Accessed 19 Aug. 2016. <http://fmso.leavenworth.army.mil/documents/infosecu.htm>.
40 Giles and Hagestad, 2013, p. 9.

11

approach. Logically enough, cyber security has become one of the priorities for both the PLA and the Chinese

government, which has taken various steps to address the challenges of legal loopholes, incomplete institutions,

and unsatisfactory education among the public.41 As a bystander, it is not easy to understand what exactly China’s

cyber policies are built on, as rather than a single official document systematically listing out its cyber strategy, the

policies derive from several key founding documents that have been adopted over time and have been most

influential in policy-making in the cyber sphere. However, analysing these together allows gaining a rather sharp

picture of China’s overall position in cyberspace. Even though many of the adopted initiatives have seen only

limited success, this chapter will shed light on the most important documents together with their main content

and goals. It will conclude by analysing China’s new strategic direction taken after establishing the Central Leading

Small Group for Internet Security and Informatisation in February 2014.

Prior to establishing China’s national civilian cyber security plan, referred to as Document 27, several working

groups had touched upon related issues. However, lack of coordination and constant restructuring have

continuously caused much uncertainty for all the players. A national-level focus on information technology began

in 1986 with the establishment of the State Economic Information Management Leading Small Group, and

continued in 1999 and 2001 with the establishment and re-establishment of the State Informatisation Leading

Group (SILG). In 2003, the State Network and Information Security Coordination Small Group (SNISCSG) was

created as a sub-group under SILG, chaired by the current Premier Li Keqiang. The objectives for these three

groups were to develop indigenous information technologies and place them into a national security context.42

China’s tenth Five-Year Plan of 2001 prioritised developing domestic information security infrastructure and

initiating large-scale investments to both state-sponsored and private IT-firms, which were to focus on anti-

malware protection and general internet security.43 In the early 2000s, ICT development received attention from

both President Jiang Zemin and President Hu Jintao who started to talk about national security and economic

security as an indivisible pair, hence promoting the need to ‘leapfrog’ over the competitors in order to turn China’s

historical disadvantages into strengths through innovative development.44

In 2003, SNISCSG issued Document 27, which implemented major cyber security related policies and national

strategies, including disaster recovery, incident management and e-government security plans.45 The initially

classified Document 27’s persisting idea was the concept of ‘active defence’,46 drawing various policies for

protecting critical infrastructure, enhancing encryptions and dynamic monitoring, improving indigenous

innovation, and also touching upon cyber security’s leadership, better coordination and funding. Document 27 was

helpful in formulating necessary policies, but the dismissal of SNISCSG in 2008 left China’s civilian cyber security

disorganised, leading to various separate, unaligned policy initiatives from different bodies. Even though SNISCSG

was reconstituted in 2009, no open records of its meetings are available and various ministries have been assigned

41 Li, Yuxiao. ‘Cyberspace Security and International Cooperation in China,’ p.4 in Lindsay, 2012.
42 Wang, Yukai, ‘Zhongyang wangluo anquan yu xinxihua lingdao xiaozu de youlai ji qi yinxiang (The Origins and Influence of the
Central Network Security and Informatisation Leading Small Group),’ Zhongguo Gongchandang Xinwen Wang (Communist Party
of China News Network), 3 Mar. 2014. <http://theory. people.com.cn/n/2014/0303/c40531-24510897.html>, cited in Chang,
Amy. Warring State: China’s Cybersecurity Strategy. Report by the Center for a New American Security, 2014, p. 16.
<http://www.cnas.org/sites/default/files/publications-pdf/CNAS_WarringState_Chang_report_010615.pdf>.
43 ‘China: Summary of the Tenth Five-Year Plan (2001-2005) – Information Industry’. Available at
<http://unpan1.un.org/intradoc/groups/public/documents/apcity/unpan022769.pdf>.
44 Jiang, Zemin. ‘Lun zhongguo xinxi jishu chanye fazhan (On China’s Information Technology Industry Development),’ Xinhua,
22 Apr. 2009. <http://news.xinhuanet.com/newscenter/2009-04/22/content_11232665_1.htm.>, cited in Chang, 2014, p. 16.
45 Li, 2012, p. 5.
46 ‘Active defence’ in Chinese understanding is based on Mao Zedong’s idea of attacking only after receiving an attack.
Explained in Blasko, Dennis J. ‘Chapter 3: The Evolution of Core Concepts: People’s War, Active Defense, and Offshore Defense,’
in Kamphausen, Roy, David Lai, and Travis Tanner (eds). Assessing the People’s Liberation Army in the Hu Jintao Era, Strategic
Studies Institute, 2014, p. 81, cited in Chang, 2014, p. 20.

12

the responsibilities to implement Document 27’s strategies.47 Materials in English about Document 27 are limited,

and therefore the exact directions on how and through which means the strategies were to be executed also

remain unclear.

Since February 2006, all information security developments and related policies can in one way or another be

linked to China’s 15-year grand strategy for future innovation. Issued by the State Council, it is more precisely

entitled the ‘The National Programme for the Development of Science and Technology in the Medium and Long

Term 2006-2020’. Dieter Ernst from the East-West Centre considers this document a cornerstone to China’s overall

standardisation strategy, which consists of various legal documents and policy initiatives. He also believes that the

strategy should be analysed in a broader context with China’s goal to level up with the Western life quality and

income level, not only when talking about technology or cyberspace. In order to achieve that goal, instead of

merely accepting the current standards, the government wants to become a lead shaper, or at least a co-shaper, of

international standards through innovation.48 Accordingly, the document lists China’s goals for technological

indigenous innovation and recognises the need for increased investment in research and development.

Other research49 suggests that the plan reflects China’s resolve to overcome domestic, social and environmental

issues through technological innovation, while continuing with the firm understanding that only the government

can drive such innovation, guiding enterprises and the business sector which will execute the strategies. Perhaps

the most important aspect for the international community is Beijing’s strong determination to loosen ties with

foreign innovation firms and set the foundation for a truly independent base of knowledge. Concerns over the

possibly of an emergent ‘techno-nationalism’ seem therefore justified. The plan calls for China not to obtain any

‘core technologies in key fields that affect the lifeblood of the national economy and national security’ from

abroad, including next-generation internet technologies, digitally controlled machine tools, and high-resolution

earth observation systems.50

In order to deliver this, the government has increased R&D expenditure which will rise to 2.5% of GDP by 2020.

While it is believed that China will have overtaken the US by 2020,51 estimated figures for China in 2016 remain

around 2%, or $396.3 billion, while those of the US are 2.77% and $514 billion, still maintaining a significant gap

between the two.52 Even though China’s figures show an almost two-fold increase from $213.4 in 201053, they

need to be taken with a degree of scepticism, as large part of the budget is spent on developing infrastructure,

rather than on scientific research. Nevertheless, Chinese researchers and enterprises do have increasingly more

incentives and support to develop intellectual property, fulfilling the government’s wish to reduce dependence on

foreign technologies. Despite good intentions, such policies may actually amplify industrial espionage, as many

local businesses lack the required skills and thus acquire the needed technology from abroad and simply modify it

as necessary, often illegally.54 Here, one can find another controversy: a part of the Chinese understanding of

‘indigenous’ highlights producing original innovations such as new products and services.55 This seemingly

47 Li, 2012, p. 6.
48 Ernst, 2010, p. 96.
49 Swedish Institute for Growth Policy Studies has conducted one of the most comprehensive studies on the 15-year plan and its
implications. See more at Serger, Sylvia Schwaag, and Magnus Breidne. ‘China’s Fifteen-Year Plan for Science and Technology:
An Assessment.’ Asia Policy 4 (2007): 135-64. <http://docplayer.net/191328-China-s-fifteen-year-plan-for-science-and-
technology-an-assessment.html>.
50 Ernst, 2010, p. 24.
51 ‘China Headed to Overtake EU, US in Science & Technology Spending, OECD Says.’ OECD. 12 Nov. 2014. Accessed 22 Aug.
2016. <http://www.oecd.org/newsroom/china-headed-to-overtake-eu-us-in-science-technology-spending.htm>.
52 2016 Global R&D Funding Forecast. Report by Industrial Research Institute, 2016.
<https://www.iriweb.org/sites/default/files/2016GlobalR%26DFundingForecast_2.pdf>.
53 ‘Gross Domestic Spending on R&D.’ OECD Data. 2016. Accessed 22 Aug. 2016. <https://data.oecd.org/rd/gross-domestic-
spending-on-r-d.htm>.
54 Suttmeier, Richard P., ‘Information Security and the Dynamics of Innovation,’ p. 12 in Lindsay, 2012.
55 Ernst, 2010, p. 25.

13

contradicts the purpose of Chinese cyber espionage, which allows the perpetrators to remain far from originality

and rely instead on already established models.

The 15-year strategy does not address any particularly military related goals or concerns. Its further aim is to

prioritise energy, water supply and environmental technologies together, and to recognise that a better position

on intellectual property rights would also strengthen China’s general competitiveness in the world markets.56

However, Timothy Thomas has brought out the plan’s aspects that could in some ways be associated with

enhancing China’s capabilities in the offensive side, considering the strategy a counterpart to the American

National Military Strategy for Cyberspace Operations.57 One interpretation of the strategy’s goal would therefore

be the desire to secure the home front before assaulting other countries. Indeed, given the intertwined nature of

digital world, civilian cyberspace is certainly the most vulnerable target and would suffer the most harm if

successfully attacked. By contrast, Dieter Ernst believes that the crux of this plan remains how to execute the key

objective of indigenous innovation while becoming more and more integrated into global corporate production

networks, often led by Western ideals.58

While the 15-year strategy has initiated the improvement of China’s innovation system, its success depends on

reinforcing open markets and international linkages between China’s technology and global standards, while

executing its domestic innovation and thus creating a ‘two-track’ approach.59 Indeed, China’s technology giants

such as Huawei and Xiaomi are gradually entering the world markets, but the opposite direction allowing foreign

technology firms to trade in China is still restricted. For example, the extensive ‘Multi-Level Protection Scheme’

introduced in 2007 intended to protect national security through prohibiting foreign companies from selling any

core products to the government, banking, transportation, and other critical infrastructure companies, and the

2010 ‘Compulsory Certification for Information Security Scheme’ required that foreign companies wishing to sell to

the Chinese government must give their products’ intellectual property rights to the government. A continuation

to that trend in February 2015 saw the beginning of a ‘cyber security new regime’ which assumes that all foreign

technology firms supplying Chinese banks might be required to share their source code and even include back

doors into hardware and software.60 The attention that everything related to cyberspace and information

technology is continuously receiving shows that the Chinese have not given up their ambitions.

In July 2012, the State Council’s Information Office (SCIO) issued a New Policy Opinion (NPO), translated as ‘The

State Council vigorously promotes informatisation development and offers several opinions on conscientiously

protecting information security’.61 Even though released nearly a decade after Document 27 and more than half a

decade after the 15-year strategy, its overall concerns remain the same, showing that not all goals have been met.

It persistently notes China’s exposure to urgent challenges in international competition over the control, use and

acquisition of information. More precisely, the disparity between the West and China in digital infrastructure,

inefficient exchange of information between government and industry, poor cyber security planning, inadequate

defence capabilities, and a continuously large share of control over core technologies by foreigners attract the

most attention.62 Unlike previous documents, the NPO connects developments in information security to people’s

56 Serger and Breidne, 2007, p. 145.
57 Thomas, Timothy L. ‘Chapter 20: Nation-State Cyber Strategies: Examples from China and Russia,’ in Kramer, Franklin D.,
Stuart H. Starr, and Larry K. Wentz (eds) Cyberpower and National Security, National Defense University Press and Potomac
Books Inc., 2009. Accessed via <http://ctnsp.dodlive.mil/files/2014/03/Cyberpower-I-Chap-20.pdf>.
58 Ernst, 2010, p. 1.
59 Ibid., p. 26.
60 Segal, Adam. ‘What to Do About China’s New Cybersecurity Regulations?’ Council on Foreign Relations. 2 Feb. 2015. Accessed
22 Aug. 2016. <http://blogs.cfr.org/cyber/2015/02/02/what-to-do-about-chinas-new-cybersecurity-regulations/>.
61 The full text of the NPO in Chinese is available at <http://politics.gmw.cn/2012-07/17/content_4571519.htm>.
62 Segal, Adam. ‘China Moves Forward on Cybersecurity Policy.’ Council on Foreign Relations. 24 July 2012. Accessed 22 Aug.
2016. <http://blogs.cfr.org/asia/2012/07/24/china-moves-forward-on-cybersecurity-policy/>.

14

economic and social improvement. This shows an expansion from ‘safeguarding national security information’ to

‘promoting stable and rapid economic development and social harmony and stability’.63

Giles and Hagestad have distilled the NPO’s four policy mandates, which like the previously analysed documents

focus on civil cyber defence:

 Firstly, the NPO places strong emphasis on the security of all critical information systems and

infrastructure, especially focusing on information networks. This can be interpreted as an order, rather

than guidance, on what the policymakers must protect – the internet, radio networks and private

telecommunications systems, as well as information networks related to finance, energy and

transportation. Its clear goal is to secure those industries where a cyber attack would cause tremendous

harm to China’s economy.64

 Secondly, the NPO seeks to strengthen the governmental and classified information security systems,

which are often attractive targets for hacktivists like Anonymous. For execution, the State Council expects

the government agencies to reduce their internet connectedness and enhance information security and

confidentiality protection monitoring by establishing a hierarchical system to protect classified

information systems.65

 Thirdly, the NPO seeks to increase protection of industrial control systems of facilities such as oil and gas

pipelines, nuclear and power infrastructures, as well as transportation and urban facilities, all invoking the

memory of Stuxnet. This should be achieved through strengthening regulations and conducting more

frequent security checks and risk assessments.66

 Finally, the NPO turns to safeguarding Chinese citizens’ personal information, noting its significance in

achieving the general welfare of the country and thus promising protection of demographic, geographical

or similarly sensitive data.67 This step can be considered a countermove to an attack in 2012 which

compromised millions of users’ data on an opinion forum, Tianya, and a retail site, 360buy.com.68

The NPO is certainly a very comprehensive document, which covers the majority of essential areas of cyber

security. The State Council’s recommendations indicate the main weaknesses of China’s information security

model, and point out the increased vulnerabilities from growing dependence on the internet. Continuing hostility

towards foreign technologies also suggests that related trade barriers will not be abolished in the near future.

However, as an intriguing point in light of President Xi’s anti-corruption campaign, the NPO does not seem to

address corruption, which is widespread within the technology industry. As the crackdown has not proven fully

successful, the government could think of rewarding legitimate officials and entrepreneurs to prevent dishonest

players from compromising the industry’s development. Overall, the NPO indicates that information security had,

by 2012, already become one of the government’s priorities.

The analysis of these documents indicates that China’s main information security concerns have remained rather

similar throughout the years. Guided by these principles, 2014 was finally considered a year of breakthrough

towards a better regulated cyberspace. The establishment of the Central Leading Small Group for Internet Security

63 Xue Ruihan, ‘Jianli jianqian guojia wangluo he xinxi anquan chang xiao jizhi (Establish and improve the national network and
information security long-term mechanisms),’ Renmin Wang (People’s Daily Online), 17 Apr. 2014,
<http://leaders.people.com.cn/n/2014/0417/c347621- 24909496.html>, cited in Chang, 2014, p. 17.
64 Gu, Fa, ‘State Council vigorously promotes the development of information technology and to effectively protect the
information security.’ 2012, cited in Giles and Hagestad, 2013, p. 12.
65 Ibid, p. 13.
66 Ibid.
67 Ibid.
68 Zhu, Yishi. ‘Hackers Find Holes Behind the Great Firewall.’ Hackers Find Holes Behind the Great Firewall. 21 Jan. 2012.
Accessed 22 Aug. 2016. <http://english.caixin.com/2012-01-21/100350690.html>.

15

and Informatisation on 27 February 2014 shows President Xi’s personal commitment, as he is the first party head

to chair a leading small group related to information management.69 When explaining the necessity of the new

body, Xi has pointed out China’s need to catch up with the West in innovation, and further developed his

argument that ‘no internet safety means no national security and no informatisation means no modernization’.70

The leading group gives unprecedented priority to both internet security and information management as a single

concept, trying to fight the lack of a coordinated approach that has caused problems in the past. President Xi has

referred to internet security and information management as ‘two wings of one bird, two wheels on one car’.71

With Xi as its head, the new group should be able to make firm demands and solve internal discrepancies where

necessary.

As part of the new initiative, November 2014 saw the first World Internet Conference, hosted in Wuzhen, China.

With the presence of representatives from various big names like Apple and Microsoft, President Xi affirmed that

under the terms of mutual respect and trust, China was willing to cooperate with other states to achieve a

peaceful cyberspace and a multilaterally governed, transparent internet, while sticking to the notion that state

sovereignty must be fully respected in cyberspace.72 At the second Conference a year later, President Xi delivered

a keynote speech in which he called for ‘building a cyber community of common destiny and put forward the

principles of respecting cyber sovereignty, safeguarding cyber security, encouraging cyber opening up, and

building cyber order’.73 As part of his ideas, Xi proposed building an internet governance system based on a

multilateral approach, and denounced unilateralism in which only a few parties discuss the future of the internet.74

His other proposals concerned the digital gap, cultural diversity in cyberspace, the digital economy, and cyber

security in general, indicating the core elements of China’s cyber strategy. While this call might be a chance for

deeper cooperation with China, it also impliedly depicts China’s dissatisfaction with the current system and the

desire to guide the existing structure and governance of cyberspace and technological development closer to their

way of thinking.75 Indeed, in the National Meeting on Cyber Security and Information Technology held in April

2016, President Xi once again reaffirmed the importance of cyber sovereignty, implying a rejection of the

applicability of international law and existing regulations in cyberspace.76

Overall, despite the lack of one single strategy clearly listing China’s future plans and ambitions, the different

pieces of information allow a number of conclusions. The existing and newly created mechanisms must improve

the security of the domestic internet infrastructure, reinforce the move towards indigenous innovation detailed in

the 15-year plan, and, most importantly, help China become the leading actor on the global stage by promoting an

alternative attitude to internet governance. The Chinese government understands the value and power of

technology, innovation, and the internet, but remains extremely careful in operating the ‘double-edged sword’,

being aware that free information, once released, is impossible to stop and has great potential to shake the

foundation of the communist party and the political order of China. Last year, for example, the government set up

a doctrine of Seven Baselines for using the internet, requiring that whatever is expressed online, must respect

69 Rountree, Florence. ‘Information management and internet regulation in China.’ China's Expanding Cyberspace (2014): pp.
11-13. <http://www.ecfr.eu/page/-/ChinaAnalysisEng_June2014.pdf>.
70 Zhu, Ningzhu. ‘Xi Jinping Leads Internet Security Group.’ Xinhuanet. 27 Feb. 2014. Accessed 22 Aug. 2016.
<http://news.xinhuanet.com/english/china/2014-02/27/c_133148273.htm>.
71 ‘Xi Jinping: Ba wo guo cong wangluo daguo jianshe chengwei wangluo qiangguo (Xi Jinping: From a big internet country to a
powerful internet country).’ Xinhuanet. 28 Feb. 2014. Accessed 23 Aug. 2016. <http://news.xinhuanet.com/info/2014-
02/28/c_133148804.htm>.
72 ‘Chinese President Xi Jinping Calls for International Cooperation on Cyberspace Security.’ The Economic Times. 19 Nov. 2014.
Accessed 23 Aug. 2016. <http://economictimes.indiatimes.com/news/international/world-news/chinese-president-xi-jinping-
calls-for-international-cooperation-on-cyberspace-security/articleshow/45205445.cms>.
73 ‘Infographic: Achievements of the 2nd WIC.’ China Daily. 21 Dec. 2015. Accessed 23 Aug. 2016.
<http://www.chinadaily.com.cn/business/tech/2015-12/21/content_22761073.htm>.
74 Zhang, Rui. ‘China Headlines: Xi Slams 'double Standards,' Advocates Shared Future in Cyberspace.’ CCTV.COM. 17 Dec. 2015.
Accessed 23 Aug. 2016. <http://english.cntv.cn/2015/12/17/ARTI1450334752126739.shtml>.
75 Lu, Chuanying. ‘China's Emerging Cyberspace Strategy.’ The Diplomat. 24 May 2016. Accessed 23 Aug. 2016.
<http://thediplomat.com/2016/05/chinas-emerging-cyberspace-strategy/>.
76 Ibid.

16

seven elements: laws and regulations, the socialist system, the country’s national interest, citizens’ lawful rights

and interests, public order, morality, and accuracy.77 Given this, it is likely that the government will continue with a

similar supervisory mind-set.

Institutional fragmentation has been a constant feature in China’s cyber organisation. A mixture of government

institutions and military departments, together with uncoordinated action between central and local authorities,

has created a strong incentive for establishing a more streamlined and synchronised approach. To give a clear

overview of the exact institutions in play, this chapter will introduce the past and recently launched initiatives that

shape China’s cyber governance, including Xi Jinping’s Central Leading Small Group for Internet Security and

Informatisation. The chapter will examine both civilian and military organs, and will first cover how the general

responsibility of cyber security is organised and coordinated by looking at the bodies responsible for the decisions

and execution.

The military part of the chapter first introduces the military’s strategic thought and then focuses on the role of the

People’s Liberation Army and its cyber espionage and intelligence units, which have previously acted mainly under

the 3rd and 4th Departments of the General Staff Department, but are expected to see a restructuring under the

newly created Strategic Support Force. This section also includes an analysis of the patriotic hacktivist groups

which, despite their usefulness to the government, may seriously hamper China’s overall development and foreign

relations.

As Amy Chang has noted, the key driver for formulating China’s cyber security strategy remains maintaining the

communist party’s ruling power.78 Therefore, as with any other subject, the party ultimately commands all the

mechanisms regulating China’s cyberspace. So far, it has not been able to effectively reduce the large number of

stakeholders with competing interests. However, like the noticeable trend in several other countries like Israel and

the US, China’s recent steps have allowed it to move towards a more streamlined unified command line for cyber.

The highest-level decision-makers in China are the Politburo Standing Committee, the State Council, and the

Central Military Commission. For policy-making, it is the State Council that usually adopts new initiatives, including

those in cyberspace, such as the 15-Year Plan in 2006 and the New Policy Opinion in 2012, but there are several

government agencies charged with the execution of policy. In 1982, when China was not even connected to the

internet, the State Council set up a government body for digital affairs, seeking to centralise control over the

developing ‘computers and large-scale integrated circuits’.
79 Groups with similar structures and roles remain the

key organisations today, but before turning to explaining their current functions, ministerial-level agencies which

mostly perform general policy implementation will be introduced:

 The Ministry of Industry and Information Technology (MIIT) was established in 2008 as an attempt to

centralise information technology development. It undertakes all State Council work on information

management and carries similar domestic responsibilities to the Department of Homeland Security in the

US. It also sets standards, holds exercises, inspects network security, and coordinates information and

telecoms security through a special department.80 Whereas the primary duty to respond to cyber-attacks

rests with the National Computer Network Emergency Response Technical Team/Coordination Centre

77 Creemers, 2015, p. 10.
78 Chang, 2014, p. 32.
79 Wang, 2014, cited in Rountree, 2014, p.11.
80 The Cyber Index: International Security Trends and Realities. Report by the United Nations Institute for Disarmament
Research, 2013, p. 15. <http://www.unidir.org/files/publications/pdfs/cyber-index-2013-en-463.pdf>.

17

of China (CNCERT) – a non-governmental technical centre established in 2002, MIIT has been influential in

supporting its work through helping it build virus and vulnerability databases, finding malicious IP and

domain name providers, and guiding CNCERT to engage in international cooperation.81 MIIT also contains

the State Administration for Science, Technology and Industry for National Defence (SASTIND), which

drafts guidelines, policies, laws and regulations involved with science, technology and industry for

national defence.82 Prior to MIIT a separate ministry, the Commission for Science, Technology and

Industry for National Defence (COSTIND), carried out similar tasks.

 The Ministry of Public Security (MPS) investigates cybercrime and takes care of critical infrastructure

protection together with development work through a wide network of research labs.83 It is also

responsible for overseeing the commercial products used by the government and controlling all

commercial information security companies. Importantly, MPS operates the Great Firewall of China and is

also involved with conducting domestic intelligence.84

 The Ministry of State Security (MSS) functions as an organ to conduct counterespionage,

counterintelligence, foreign intelligence, and domestic intelligence. Its efforts originally focused on

countering separatism, terrorism and religious extremism, which are often described as the three

existential challenges to the Communist Party. However, despite having attracted little public attention,

MSS’s estimated cyber capabilities have grown significantly in order to collect further political and

economic data on foreign governments, NGOs and domestic dissidents.85

Other than these institutions, various sources have also highlighted the importance of the State Encryption

Bureau, which conducts party, civilian and military encryption management, including restricting the import and

export of any encrypted devices; and the State Secrets Bureau, which manages all classified networks and has

been increasingly engaged in keeping up with the technological changes China is witnessing.86 As all of the three

ministries and the two bureaus operate under the State Council, they are seemingly equal in hierarchy. However,

looking at past actions and attention, the Ministry of Industry and Information Technology seems to be the main

force behind executing the tangible progress of China’s cyberspace.

On the research and development side, further attention has been paid to a number of government affiliated

research institutions, such as the Chinese Institute of Contemporary International Relations, which acts directly

under MSS, the Chinese Academy of Engineering, and the Chinese Academy of Sciences. Not surprisingly,

Tsinghua University and Peking University, the top two academic institutions in China, are closely related to the

government’s information technology related research work. Deeper strategic development is run by the PLA

through institutions such as the Academy of Military Science and the PLA Information Engineering University.

March 2016 saw the launch of the Cyber Security Association of China, consisting of academic institutes,

individuals and internet companies such as Tencent, to speed up the development of industry standards and

better coordinate research on cyber security.87

81 Fu, Jingguang. ‘Policies and Practices on Network Security of MIIT.’ Workshop on Cybersecurity Policy Development in the
APEC Region. Hangzhou. 27 Mar. 2011. Accessed 23 Aug. 2016. <http://mddb.apec.org/Documents/2011/TEL/TEL43-SPSG-
WKSP/11_tel43_spsg_wksp_004.pdf>. To learn more about China’s national CERT, see their website
<http://www.cert.org.cn/publish/english/index.html>.
82 ‘State Administration for Science, Technology and Industry for National Defense (SASTIND).’ Nuclear Threat Initiative. 1 Oct.
2011. Accessed 23 Aug. 2016. <http://www.nti.org/learn/facilities/781/>.
83 Goodrich, Jimmy, ‘Chinese Civilian Cybersecurity: Stakeholders, Strategies, and Policy,’ p. 6 in Lindsay, 2012.
84 Feakin, Tobias. Enter the Cyber Dragon. Report by the Australian Strategic Policy Institute, 2013, p. 3.
<https://www.aspi.org.au/publications/special-report-enter-the-cyber-dragon-understanding-chinese-intelligence-agencies-
cyber-capabilities/10_42_31_AM_SR50_chinese_cyber.pdf>.
85 Inkster, Nigel. China's Cyber Power. Routledge, 2016, p. 54.
86 Goodrich, 2012, p. 6.
87 ‘China Launches First Cybersecurity Organisation.’ Cyber Security Review. 26 Mar. 2016. Accessed 23 Aug. 2016.
<http://www.cybersecurity-review.com/china-launches-first-cybersecurity-organisation-report>.

http://www.cert.org.cn/publish/english/index.html

18

Central leading groups and Leading small groups have become a common feature in China’s political culture to

tackle issues that the existing bureaucratic machine is incapable of solving. Complying directly with the orders of

the party’s highest leaders, these are perhaps the most efficient mechanisms to the adoption of successful

reforms. Whereas the State Informatisation Leading Group (SILG) and the State Network and Information

Security Coordination Small Group (SNISCSG) – the first efforts to develop China’s indigenous information

technologies and formulate a secure Chinese cyberspace – were guided by the State Council, the recently

established Central Leading Small Group for Internet Security and Informatisation (CLSGISI) acts directly under

the direction of President Xi, and has thereby assumed unprecedented authority. The leading group reportedly

consists of 22 members: next to Xi Jinping, the Premier Li Keqiang and a Standing Committee member Liu Yunshan

act as vice-chairs, to lead eight other Politburo members and eleven ministerial-level officials. As it is common in

China for a new body to take over the duties of a previously existing organ, this group has subsumed the roles of

the SILG and SNISCSG, by merging most of the members from the previous two bodies.88 Next to the obvious

significance of the group deriving from its high leadership which shows cyber security’s weight in Chinese policy-

making, the group is hoped to act as a middleman resolving internal misunderstandings between the ministerial-

level institutions described above.

More than two years after its establishment, the CLSGISI itself has not been much discussed in the English-

speaking media, but the executive body implementing President Xi’s reforms – the Cyberspace Administration of

China (CAC) – has caught its attention rather often. The CAC is basically a refreshment of the State Internet

Information Office (SIIO) as its Chinese name and chairman Lu Wei remained the same, although Lu unexpectedly

stepped down in June 2016 to be replaced by Xu Lin. SIIO was founded in 2011 to better coordinate the

‘rectification’ of the internet, working in close cooperation with MIIT and MPS to patrol social media, where user-

created content generates a serious nuisance to the government. Establishing SIIO was a specific step by the State

Council Information Office (SCIO), which manages the general domestic information flow.89 Seemingly tied with

Xi’s power consolidation and countering domestic disobedience, CAC’s predominant function remains the same as

that of SIIO – to monitor information movement and further strengthen the grip on websites allegedly

undermining domestic stability.

The creation of CAC also represents an attempt to combine propaganda with technological innovation and

development.90 For example, CAC has published a choral anthem, which includes verses such as ‘with loyalty and

devotion, we watch over our domain day and night.’91 Affirming the significance of the future of China’s

cyberspace, Time Magazine included Lu Wei among the 100 most influential people in 2015, emphasising his

(former) power to pilot more than 700 million Chinese netizens.92 CAC has so far executed its power by blocking

foreign VPNs, closing and monitoring WeChat (the most popular messaging application in China) accounts of

individuals perceived as threatening, and possibly coordinating cyber-attacks against anti-censorship groups such

as GreatFire.org, an organisation seeking to bring transparency to the Great Firewall by providing information on

any blocked websites and keywords.93 The beginning of 2016 saw a proposal for a new cyber security law that

88 Creemers, Rogier. ‘Cybersecurity and Informatization Leading Group: Names and Documents.’ China Copyright and Media. 13
Mar. 2014. Accessed 23 Aug. 2016. <https://chinacopyrightandmedia.wordpress.com/2014/03/13/cybersecurity-and-
informatization-leading-group-names-and-documents/>.
89 Rountree, 2014, p. 12.
90 Creemers, 2015.
91 Sisi, Wei, and Qiu Wei. ‘China’s Internet Censors Have a Choral Anthem and It's Everything You Want It to Be.’ Quartz. 16 Feb.
2015. Accessed 23 Aug. 2016. <http://qz.com/345377/chinas-internet-censors-have-a-choral-anthem-and-its-everything-you-
want-it-to-be/>.
92 Huntsman, Jon. ‘The 100 Most Influential People: Lu Wei.’ Time. 16 Apr. 2015. Accessed 23 Aug. 2016.
<http://time.com/3823285/lu-wei-2015-time-100/>.
93 The team at GreatFire.org wrote an open letter to Lu Wei in January 2015, drawing on evidence from a variety of sources and
showing CAC’s involvement in man-in-the-middle attacks against foreign technology giants such as Apple, Yahoo, Microsoft and
Google, and calling for it to enhance Chinese cyberspace, rather than patrol and intimidate internet users. See more at: ‘An

19

would include provisions theoretically banning local service providers from enabling connections to sites with

domain names registered abroad. MIIT has, however, said that the core of the new regulations has been

misunderstood, and they would not affect foreign companies launching services in China or users accessing such

websites.94 Despite the fact that the second reading of the draft regulations in June 2016 saw certain amendments,

the existing draft further reaffirms the state’s strict approach to controlling cyberspace and is soon expected to

become adopted as law.95

Each of these mentioned bodies has been trusted with specific tasks. While academia and specific institutions

conduct research and strategic development work, it is the ministerial-level organisations which come up with

policy initiatives and direct the required changes. Establishing the Central Leading Small Group for Internet

Security and Informatisation and the CAC as its executive body represents an additional step from the previously

existing bureaucracy, as their authoritative leadership guarantees a better coordinated action between the

ministries and bureaus. In terms of policy-making efficiency, it is a positive step towards a less fragmented system,

but it also constitutes a part of President Xi’s campaign to restrict anti-party and liberal movements through the

opportunities the internet creates, which is demonstrated by the CAC’s predominantly restricting activities.

The following sections will look more closely at China’s cyber security from the military’s strategic and

organisational perspective, which is intertwined with the goals and activities of the civilian agencies thus far

discussed. While the militaries of the US and Russia have each published official documents on activities in

cyberspace, the PLA has not issued any specific doctrine. However, the concept of information has always been

extremely important in China’s military strategies, and the contemporary emphasis on gathering information and

intelligence is entirely in line with ancient Chinese strategists such as Sun Zi. Therefore, it is essential to be aware

of the guiding principles of the PLA’s conducts before engaging in analysing the specific activities of its cyber units.

The concept of information plays a central role in Chinese military thinking. As cyberspace is strongly related to

information, one can find relevant content within general military documents which explain the PLA’s ambitions in

cyberspace. For example, the Military Strategic Guidelines, normally renewed every 10-15-years, lead defence and

military policies strongly towards modernisation, while recognising the importance of the ability to fight in

‘technical conditions’ and implying the significance of information technology in overall strategies.96 Furthermore,

the recently updated Science of Military Strategy, a book issued by the Academy of Military Sciences, the most

important research institution of the PLA, puts even stronger emphasis on conflict in the network domain and

elaborates on developments of high-tech local war, giving guidelines on how to behave in such circumstances.97 In

fact, its chapter on information warfare openly declares that China does have specialised network warfare units,

operating within both the military and the civilian spheres, and carrying out both offensive and defensive cyber

operations.98

Open Letter to Lu Wei and the Cyberspace Administration of China.’Greatfire.org. 26 Jan. 2015. Accessed 23 Aug. 2016.
<https://en.greatfire.org/blog/2015/jan/open-letter-lu-wei-and-cyberspace-administration-china>.
94 Chin, Josh. ‘China Says New Internet Regulations Won't Increase Blocking of Foreign Websites.’ The Wall Street Journal. 30
Mar. 2016. Accessed 23 Aug. 2016. <http://www.wsj.com/articles/china-says-new-internet-regulations-wont-increase-blocking-
of-foreign-websites-1459351655>.
95 For a full draft of the proposed law on cybersecurity, see Creemers, Rogier. ‘People's Republic of China Cybersecurity Law
(Second Reading Draft).’ China Copyright and Media. 6 July 2016. Accessed 18 Aug. 2016.
<https://chinacopyrightandmedia.wordpress.com/2016/07/06/peoples-republic-of-china-cybersecurity-law-second-reading-
draft/>.
96 Jiang, Zemin. ‘Guoji xingshi he junshi zhanlüe fangzhe (The Global Situation and Military Strategic Outline)’ in Jiang Zemin
Wenxuan (Jiang Zemin Anthology). Beijing, 2006, cited in Chang, 2014, p. 19.
97 Chang, 2014, p. 25.
98 Tiezzi, Shannon. ‘China (Finally) Admits to Hacking.’ The Diplomat. 18 Mar. 2015. Accessed 23 Aug. 2016.
<http://thediplomat.com/2015/03/china-finally-admits-to-hacking/>.

20

Another initiative was launched in October 2014 when President Xi and the Central Military Commission issued a

document entitled Opinion on Further Strengthening Military Information Security Work, which listed the basic

principles and priorities for the PLA, but also provided directives for the military in the information security field.99

In May 2015, the Chinese Ministry of National Defence issued China’s Military Strategy, also referred to as the

2015 Defence White Paper, which places intense focus on the informatisation of warfare, and declares China’s

intention to further develop cyber force and ‘enhance its capabilities of cyberspace situation awareness, cyber

defence, support for the country’s endeavours in cyberspace and participation in international cyber

cooperation’.100 Importantly, the document also reaffirms China’s goal to build an informationised military to be

able to win future informationised wars.101

China’s ambition to achieve superiority in cyberspace is related to the belief that disabling the enemy’s most

valuable operation systems in the initial phases of a conflict would bring a quick victory. Looking at the available

documents, it seems that China is moving towards a common approach that incorporates cyber war with a kinetic

attack.102 This also corresponds with the Chinese strategists’ hypothesis that informatisation creates a new

battlefield which the PLA must master.103 However, there are also pragmatic economic and political objectives

behind the military’s cyber activities, mainly short and long-term gains from espionage against other governments

and the private sector. Next to collecting valuable information from abroad, perhaps even more essential is the

surveillance conducted against the Chinese citizens in order to maintain control and political stability within the

communist system. The main targets normally include political dissidents and democracy activists, but also

Tibetans, Uighurs and Falun Gong followers to examine their networks and communication methods.104 While

these activities are not conducted only through military mechanisms, the paper will later show that the PLA’s role

is certainly vital in sustaining such operations.

Interestingly, China has always emphasised its defensive nature in every aspect of warfare, including information

security. The 2013 Defence White Paper proclaimed China’s right to protect its interests of national security and

delivered a promise not to attack unless attacked first, including in cyberspace.105 Whereas several Western

countries have communicated a similar position, the Chinese attitude relies on Mao Zedong’s ‘active defence’ as

already emphasised in Document 27 in 2003, assuming to attack only after being attacked.106 Yet, Mao’s ‘active

defence’ can also be interpreted as the alternative use of defensive and offensive. This, together with different

strategic cultures, creates a situation where an act considered defensive by the Chinese might seem offensive to

the West.107 As an interesting parallel, ‘active cyber defence’ is widely discussed in the West, referring to the ability

to detect and mitigate key threats before suffering from any damage, including the capacity to launch aggressive

and offensive countermeasures.108 Thus, Western actions taken under the concept of ‘active cyber defence’ might

similarly seem offensive to the Chinese. Connecting the Chinese and the Western understandings of active

defence, it seems that each has understood that in cyberspace, mere defensive capabilities are not enough to

deter adversaries from attacking one’s networks. As the Chinese have recently admitted the existence of purely

99 ‘Jing Xi Jinping zhuxi pizhun zhongyang junwei yinfa ‘guanyu jinyibu jiaqiang jundui xinxi anquan gongzuo de yijian (Chairman
of the Central Military Commission Xi Jinping approved the issuance of ‘Opinion on Further Strengthening Military Information
Security Work’),’ Jiefangjun bao (PLA Daily), 7 Oct. 2014. <http://news.xinhuanet.com/mil/2014- 10/07/c_1112726181.htm>,
cited in Chang, 2014, p. 19.
100 ‘Document: China's Military Strategy.’ US Naval Institute News. 26 May 2015. Accessed 23 Aug. 2016.
<https://news.usni.org/2015/05/26/document-chinas-military-strategy>.
101 Ibid
102 Deal, Jacqueline N. ‘Chinese Information War: Historical Analogies and Conceptual Debates,’ pp. 18-22 in Lindsay, 2012.
103 Peng Guangqian and Yao Youzhi eds., ‘Chapter 20: Rise of the High-Tech Local War and Its Historic Status,’ in The Science of
Military Strategy, Academy of Military Science Strategic Research Department. Beijing, 2005, cited in Chang, 2014, p. 25.
104 Feakin, 2013, p. 5.
105 Information Office of the State Council. The Diversified Employment of China's Armed Forces. Apr. 2013. Accessed 23 Aug.
2016. <http://www.nti.org/media/pdfs/China_Defense_White_Paper_2013.pdf>.
106 Blasko, 2014, cited in Chang, 2014, p. 20.
107 Chang, 2014, p. 25.
108 Dewar, Robert S. The ‘Triptych of Cyber Security’: A Classification of Active Cyber Defence. Proceedings of 6th International
Conference on Cyber Conflict, Tallinn. 2014, p. 10. <https://ccdcoe.org/cycon/2014/proceedings/d1r1s9_dewar.pdf>.

21

offensive cyber units in the PLA, it is increasingly clear that conflict in cyberspace has achieved fundamental

importance in the Chinese understandings of policy making, both in peacetime, and in any future war.109

In 1986, China launched Programme 863 to catch up with the West in key strategic industries through foreign

intelligence collection, and to reduce its dependence on foreign technologies. The plan was intensified after the

Gulf War in 1991, when the PLA was stunned by the sophistication of US weaponry.110 Relying on this imperative,

the Chinese military has implemented numerous reforms and modernisation plans, the latest and most

comprehensive of them approved in December 2015 to adjust to the 21st century’s cyber era and exploit its

opportunities. Parts of the Chinese military have become useful tools for the government to conduct political and

economic cyber espionage, and also to help reduce the PLA’s own technological and strategic disadvantages

relative to its competitors.

Prior to the largest restructuring within the PLA’s modernisation drive, the General Staff Department’s

Communications Department was restructured into the Informatisation Department, together with establishing

several smaller information-related departments in the PLA regions and academia to raise the level of

informatisation in the PLA.111 However, it seems that these developments should not receive too much attention

in light of the reforms President Xi announced on the last day of 2015. Three new organs were introduced: the PLA

Rocket Force, the PLA Strategic Support Force, and the Army Leadership Organ. Importantly, the Rocket Force

assumed the responsibilities of the PLA Second Artillery Force and earned promotion to a status equal to the PLA

Army, Navy and Air Force. By today, it appears that the Strategic Support Force (SSF) has also been given a status

equal to these professional service branches, and will likely formulate the core of China’s information warfare

effort by comprising forces in the space, cyber and electromagnetic domains, thus finally bringing China’s military-

related informatisation activities under one umbrella.112

However, the reforms are currently being implemented and the date of actual completion remains unknown.113 So

far, two (former) executive bodies of the PLA’s General Staff Department (GSD): the 3rd and the 4th Departments,

had been trusted with cyber intelligence and cyber-warfare respectively. Even though both departments will most

likely become integrated under the SSF, their successors’ corresponding goals and practices are expected to

remain similar, and therefore, it is appropriate to introduce these institutions in more detail.

Before giving full attention to the 3rd Department (3/PLA), sometimes also referred to as the Technical

Department, it is necessary to recall that the MSS carries similar intelligence responsibilities in the civilian side.

Also, the General Staff Department’s 2nd Department (2/PLA) is considered the conventional intelligence gathering

agency and is involved with collecting and analysing mainly open-source information through its global network of

defence attachés. Whereas it is not regularly engaged with covert operations, its non-official cover officers are

believed to have had significant success in collecting valuable data about US and other Western weapon

systems.114 Nevertheless, neither MSS nor 2/PLA have played as significant role in cyber intelligence as 3/PLA.

109 For a detailed account on Chinese thinking on cyber conflict, see Pollpeter, Kevin. ‘Chapter 6: Chinese Writings on
Cyberwarfare and Coercion,’ in Lindsay et al., 2015.
110 Inkster, Nigel. ‘Chinese Intelligence in the Cyber Age.’ Survival: Global Politics and Strategy Vol 55(1) (2013): 45-66, p. 50.
<https://www.iiss.org/en/publications/survival/sections/2013-94b0/survival--global-politics-and-strategy-february-march-
2013-3db7/55-1-05-inkster-936c>.
111 Thomas, Timothy L. Three Faces of the Cyber Dragon. Foreign Military Studies Office, 2012, pp. 69-72.
112 Costello, John. ‘The Strategic Support Force: China's Information Warfare Service.’ The Jamestown Foundation. 8 Feb. 2016.
Accessed 23 Aug. 2016.
<http://www.jamestown.org/programs/chinabrief/single/?tx_ttnews%5Btt_news%5D=45075&cHash=9758054639ab2cb6bc78
68e96736b6cb#.V6RA_Lt95aQ>.
113 It might be assumed that the PLA targets to complete the reforms by around 2020.
114 Inkster, 2013, p. 49.

22

According to Nigel Inkster, 3/PLA has so far been the main operational force of the PLA’s cyber activities, as almost

all operations that have been tracked originate from its official premises.115 Appearing to be a counterpart to the

National Security Agency in the US, 3/PLA’s main focus has been on collecting signals intelligence (SIGINT). Before

the internet’s surge, it operated as a conventional SIGINT agency, but did not possess known overseas collection

capabilities matching those of the Americans or the British.116 More recently, its role has been narrowed to cyber

network exploitation (CNE) or espionage, and despite its presence in scandalous news stories quite often, 3/PLA

has proven to be a highly beneficial component of China’s military. At the same time, it has managed to remain

rather mysterious about its interactions with other domestic intelligence units, including the MSS, leaving open the

question of how efficient the coordination and information sharing among the domestic bodies is. Nevertheless,

looking at 3/PLA’s wide-ranging structure, traditional competence in SIGINT, its high performance in computing

and cryptology, and its status as China’s largest employer of professional linguists, one may assume its respective

importance, or even a central role among other institutions.117 However, with the announced creation of the SSF,

it is likely that China’s strategic intelligence and informatisation units will be merged into one central intelligence

structure, leaving open the question of in what form 3/PLA will continue, if at all.

3/PLA’s headquarters is in Beijing, where it runs political and logistics departments together with the Science and

Technology Intelligence Bureau and the Science and Technology Equipment Bureau, which commands three

research institutes responsible for computing, sensor technology and cryptography, respectively named the 56th,

57th and 58th Research Institutes. In addition, 3/PLA manages or is affiliated with several Computer Network

Defence-related institutions such as the National Research Centre for Information Security Technology, the

Information Security Research Institute, and the PLA Communications Security Bureau.118 Next to these bodies, it is

the 12 operational bureaus that play the most important role in 3/PLA’s structure. Each of the bureaus usually

carries out a specific task, for example intercepting radio or satellite communications, conducting cryptology,

translation, or intelligence analysis on diplomatic communications, foreign militaries, economic entities,

educational institutions, and individuals considered worthy of surveillance.119

The 2nd and 12th Bureaus deserve further attention.120 First, the Shanghai headquartered 2nd Bureau, also known as

Unit 61398 by its Military Unit Cover Designator, seems to specifically target the US and Canada to obtain political,

economic, and military intelligence. It was exposed in February 2013, when Mandiant published an

unprecedentedly thorough report on a unit they named APT-1, which has achieved public attention through its

very similar missions, capabilities, resources and location to the 2nd Bureau. After having observed APT-1’s long-

term and extensive cyber espionage operations for several years, Mandiant concluded that APT-1 is most likely

government-funded and one of the most prolific and dangerous of China’s cyber actors.121 According to the size of

its physical infrastructure, APT-1 is staffed by at least hundreds, if not thousands of people, all required to be

competent in computer network operations and English.122 Indeed, as Mandiant notes, 87% of APT-1’s victims are

in English-speaking countries and belong to industries that China has said to carry strategic importance to national

growth. With the apparent help of recruited linguists, malware authors and industry experts, APT-1 had by the

115 Inkster, Nigel. ‘Chinese Intelligence Operations and Transnational Consequences,’ p. 24 in Lindsay, 2012.
116 Inkster, 2013, p. 49.
117 Stokes, Mark A., Jenny Lin, and Russell Hsiao. The Chinese People’s Liberation Army Signals Intelligence and Cyber
Reconnaissance Infrastructure. Report by Project 2049 Institute, 2011, p. 3.
<https://project2049.net/documents/pla_third_department_sigint_cyber_stokes_lin_hsiao.pdf>.
118 Stokes et al., 2011, pp. 4-5.
119 Stokes et al., 2011, p. 7.
120 For an overview of all 12 bureaus, see Stokes, Mark A. ‘Chapter 7: The Chinese People’s Liberation Army Computer Network
Operations Infrastructure,’ p. 169 in Lindsay et al., 2015.
121 APT1: Exposing One of China’s Cyber Espionage Units. Report by Mandiant, 2013, p. 2.
<https://www.fireeye.com/content/dam/fireeye-www/services/pdfs/mandiant-apt1-report.pdf>.
122 The five PLA officers that the US indicted in 2014 summer were also working for Unit 61398. For a detailed overview of the
2nd Bureau, see Stokes, Mark A. The PLA General Staff Department Third Department Second Bureau. Report by Project 2049
Institute, 2015. <http://www.project2049.net/documents/Stokes_PLA_General_Staff_Department_Unit_61398.pdf>.

23

time of the report’s publication obtained hundreds of terabytes of data from at least 141 organisations over 20

industries.123

A year after the Mandiant’s report, a threat intelligence firm CrowdStrike disclosed another unit of 3/PLA. Namely,

the 12th Bureau, or Unit 61486, also headquartered in Shanghai is believed to support China’s space surveillance

network and tasked to intercept satellite communications and collect space-based SIGINT.124 According to the

CrowdStrike report, the group, also called Putter Panda, has been active since 2007, allegedly targeting the

aerospace industries in both Europe and the US through attacks on the government, defence, research and

technology sectors. The group’s methodology relies on deploying malware through targeted emails in the form of

spear phishing.125 The uncovering of the 12th Bureau shows that China can use cyber espionage on two strategic

levels: illegally obtained intellectual property allows it to speed up its own space-related developments, but also

enables exploitation of an opponent’s satellite weaknesses during a real conflict.126

Evidently, collecting foreign intelligence through cyber espionage has been fully institutionalised and prioritised for

3/PLA. However, 3/PLA’s operations are often in parallel with those of the Military Region Technical

Reconnaissance Bureaus (TRB), which operate under seven military regions and are independent of 3/PLA. Like

3/PLA, the TRBs’ responsibilities include computer network exploitation, but also cryptology and communications

intelligence.127 Next to the military region TRBs, the PLA runs Service TRBs which intercept communications in

areas related to their interests, such as the air force or the navy.128 It is likely that TRBs will also be integrated with

the SSF.

Even though the 4th Department (4/PLA) has received less attention than 3/PLA, it (or its respective future

successor under the SSF) is expected to fall under greater scrutiny due to the revelation of the existing network

attack forces in the 2013 edition of The Science of Military Strategy.129 Also known as the Electronic

Countermeasures Department, 4/PLA is the institution one should become familiar with when seeking to prepare

for the increasingly hyped danger of cyber war. Hierarchically the equal of 3/PLA, 4/PLA was traditionally

responsible for electronic warfare, but has recently also assumed the task of carrying out computer network

attacks (CNA)130 as a result of the PLA’s adoption of an offensive information warfare doctrine, the Integrated

Network Electronic Warfare (INEW), which is an ‘organic combination of electronic warfare and computer network

warfare’, as explained by General Dai Qingmin, former Commander of 4/PLA.131 Therefore, unlike 3/PLA, this

123 APT-1 has demonstrated the ability to establish its presence on the victim’s network and revisit it over several years (the
longest recognised period exceeding four years) to access the victim’s intellectual property, business plans, technology
blueprints, etc. See more at APT-1, 2013, pp. 3-5. The Chinese side has called the Mandiant’s report ‘amateurish’ and argued it
is technologically highly unlikely to track the origin of specified attacks. See more at ‘Chinese Media Slam Cyber-Hacking
Report.’ VOA. 21 Feb. 2013. Accessed 24 Aug. 2016. <http://www.voanews.com/content/china-media-slam-cyber-hacking-
report/1607835.html>.
124 Stokes et al., 2011, p. 11.
125 See more at CrowdStrike Intelligence Report: Putter Panda. Report by CrowdStrike, 2014. <https://cdn0.vox-
cdn.com/assets/4589853/crowdstrike-intelligence-report-putter-panda.original.pdf>.
126 Cheng, Joey. ‘Cyber Conflict Escalates: Second Chinese PLA Hacking Group Accused.’ Defense Systems. 10 June 2014.
Accessed 24 Aug. 2016. <http://defensesystems.com/articles/2014/06/10/chinese-military-hacker-unit-crowdstrike.aspx>.
127 Stokes et al., 2011, p. 12.
128 Stokes, Mark. ‘People’s Liberation Army Infrastructure for Cyber Reconnaissance,’ p. 23 in Lindsay, 2012.
129 Indeed, even though analysts consider the newly confirmed fact rather a self-promotion and sensationalism without
conveying anything substantially new, it does make other countries even more cautious when it comes to cooperating with
China in any cyber-related developments. See more at Tiezzi, 2015.
130 Krekel, Bryan, Patton Adams, and George Bakos. Occupying the Information High Ground: Chinese Capabilities for Computer
Network Operations and Cyber Espionage. Report by Northrop Grumman, 2012, p. 44.
<http://origin.www.uscc.gov/sites/default/files/Research/USCC_Report_Chinese_Capabilities_for_Computer_Network_Operati
ons_and_Cyber_%20Espionage.pdf>.
131 Lu Daohai, Information Operations. PLA Arts and Literature Press, 1999, p. 324, cited in Mulvenon, James. ‘Chapter 8: PLA
Computer Network Operations: Scenarios, Doctrine, Organizations, and Capability,’ in Kamphausen, Roy, David Lai, and Andrew
Scobell (eds.) Beyond the Strait: PLA Missions other than Taiwan, Strategic Studies Institute, 2009, p. 260.

24

department’s mission is offensive, rather than defensive electronic warfare or pure intelligence collection and

analysis.132 The simplest offensive activities could be denial-of-service attacks to disrupt services or the use of

worms or Trojan Horses to obtain sensitive data. 4/PLA can also engage in collecting electronic intelligence and

providing tactical electronic support measures.133 Furthermore, it manages electronic countermeasures (ECM)

units, which have obtained increasing coverage in the PLA media due to the increasing interconnection between

information and electronic-based missions and conventional army elements during military exercises.134

Importantly, 4/PLA is also responsible for managing a number of research institutions related to developing new

ECM. Apparently, the most notable of these is the 54th Research Institute, which provides engineering support and

facilitates the department’s connection with other entities under the China Electronic Technology Corporation. For

training junior officers, 4/PLA runs the PLA Electronic Engineering Academy located in Hefei as the primary

academic electronic warfare centre in China.135 Interestingly, and again deriving from the Chinese historic

understanding of information as the key to victory, several of the research institutes under 4/PLA have focused on

how to counter key American C4ISR systems. Some of the methods include, for example GPS jamming, Joint

Tactical Information Distribution System countermeasures, and synthetic radar jamming. Such electronic warfare

capabilities would be coordinated with CNA tools to conduct a complete attack against the enemy’s key command

and networks.136

Regarding the interaction between 3/PLA and 4/PLA, it is likely that some of their duties, such as R&D, intelligence

collection, or managing a joint network warfare training system overlap.137 However, the offensive nature of

4/PLA’s operations distinguishes it from 3/PLA and has thereby made it a centre of discussion on cyber warfare.

Yet, 3/PLA has undeniably been more attractive to foreign researchers due to its enduring cyber espionage

activities, which are currently more tangible than actual cyber war. What might indicate the next possible targets

of the PLA cyber units is China’s thirteenth five-year plan introduced in October 2015, which outlines the industries

in which China aims to achieve the most growth. Therefore, other than the defence sector, developers of clean

energy, electric cars, computer chips as well as healthcare should implement greater security in their online

operations.138

However, it is important to bear in mind that the overall ‘Chinese cyber threat’ is often exaggerated and not placed

into proper context, especially by the Americans. While not justifying China’s actions, Greg Austin, a well-regarded

China expert, draws attention to factors such as commercial lobbying and attention seeking by American cyber

security firms, a media environment too receptive to cyberspace intrigues and anti-China rhetoric, and the general

lack of knowledge even among the highest decision-makers on the details and conduct of the US’s own cyber

espionage and operations against China.139

The establishment of the Strategic Support Force (SSF) was somewhat unexpected for foreign observers, but it is

actually a logical step within the general modernisation of the PLA. For example, the launch of the PLA’s

Cyberspace Strategic Intelligence Research Centre in June 2014 to ‘provide strong support in obtaining high-

quality intelligence research findings and help China gain advantage in national information security’ already led

132 Krekel et al., 2012, p. 47.
133 Inkster, 2013, p. 49.
134 Easton, Ian, and Mark A. Stokes. China’s Electronic Intelligence Satellite Developments. Report by Project 2049 Institute,
2011, p .5.
<https://project2049.net/documents/china_electronic_intelligence_elint_satellite_developments_easton_stokes.pdf>.
135 Krekel et al., 2012, p. 47.
136 Ibid, p. 48.
137 Stokes et al., 2011, p. 15.
138 CrowdStrike has mapped the groups potentially targeting particular industries according to their previously observed
activities. See more at China Global Threat Report. Report by CrowdStrike, 2015. <https://www.crowdstrike.com/wp-
content/uploads/Global_Threat_Report-2015/China-2015/Infographic_China-2015.html>.
139 Austin, Greg. ‘Cyber Security: All China's Fault?’ The Globalist. 30 Aug. 2015. Accessed 24 Aug. 2016.
<http://www.theglobalist.com/cyber-diplomacy-us-china-problem/>.

25

observers to conclude that the PLA’s focus was increasingly falling on cyberspace.140 Indeed, as it seems that

information warfare has become central to China’s ‘active defence’ strategic concept, the SSF will likely become

the main force behind its execution, acting as a culmination of years of technological advancement and

institutional change.141 Moreover, as the SSF will assume control over the PLA’s space and cyber operations, it will

cover two aspects of China’s new strategic ‘triad’ of nuclear, space, and cyber forces, which were noted as the

three ‘critical domains’ in the 2015 Defence White Paper.142

While detailed information about the SSF’s structure remains limited, several Chinese military experts have

commented on the new initiative. For example, a former officer Song Zhongping stated that the SFF will be

composed of three separate forces: space troops (recognition and navigation satellites), cyber troops (offensive

and defensive hacking), and electronic warfare forces (jamming and disrupting radars and communications).143

Additionally, Rear Admiral Yin Zhuo of the PLA Navy and who is believed to have direct links to the SSF’s creation

said in January 2016 that its main task will be ensuring the military’s local advantages in aerospace, space, cyber,

and electromagnetic battlefields through operations such as target tracking and reconnaissance, satellite

navigation, and attack and defence in cyber and electromagnetic spaces – the underlying goal of which should be

attaining victory in future wars. Yin also believes the SSF will assume responsibilities in defending the civilian

infrastructure to increase the security of China’s financial institutions as well as people’s daily lives in general.144

Indeed, greater assimilation with the civilian sector seems essential in executing China’s cyber ambitions given the

rapidly growing dependence on information technology as well as the potentially dangerous aspect of

informatisation to the current regime.

It thus appears that the SSF will be responsible for every aspect of information warfare, including intelligence,

technical reconnaissance, cyber warfare, and electronic warfare, which are central to China’s strategic thinking on

asymmetric warfare and pre-emptive attack. In a larger picture, this and other ongoing military reforms aim to

streamline the military activities into a ‘combined wartime and peacetime military footing’, which should give the

country an advantageous position should a war break out against a technologically advanced opponent, such as

the US.145 Overall, this desired dominance in the information space forms an essential part of China’s strategic

thinking, which sees paralysing and sabotaging the enemy’s operational and command systems as a key to

achieving dominance in all other domains: air, sea, and land.146

Inevitably, the creation of the SSF and other radical changes in the structure of the PLA have brought about a

reshuffling difficult to follow. Announced in February 2016, the previous seven military area commands were

regrouped into five geographical theatre commands. This also meant a reorganisation of the General Staff

Department, under which 3/PLA and 4/PLA have so far operated, into the Joint General Staff Department, which

will not have operational control of the army unlike its predecessor.147 Regarding the SSF, it will most likely draw

forces from both 3/PLA and 4/PLA, as well as 1/PLA (operations), 2/PLA (intelligence), and the Informatisation

Department, which is expected to move under the SSF entirely. This means a significant increase in efficiency when

it comes to China’s cyber-related operations, as computer network attack and defence, technical reconnaissance,

140 Yao, Jianing. ‘PLA Cyberspace Strategic Intelligence Research Center Founded.’ China's Military. 30 June 2014. Accessed 24
Aug. 2016. <http://eng.chinamil.com.cn/news-channels/china-military-news/2014-06/30/content_6025789.htm>.
141 Costello, 2016, The Jamestown Foundation.
142 Costello, John. ‘China Finally Centralizes Its Space, Cyber, Information Forces.’ The Diplomat. 20 Jan. 2016. Accessed 24 Aug.
2016. <http://thediplomat.com/2016/01/china-finally-its-centralizes-space-cyber-information-forces/>.
143 Costello, 2016, The Jamestown Foundation. Original comments in Chinese are available at
<http://mil.huanqiu.com/observation/2016-01/8392698.html>.
144 Costello, 2016, The Jamestown Foundation. Original comments in Chinese are available at
<http://military.people.com.cn/n1/2016/0105/c1011-28011251.html>.
145 Costello, 2016, The Jamestown Foundation.
146 Costello, 2016, The Diplomat.
147 Ying, Yu Lin. ’The Implications of China's Military Reforms.’ The Diplomat. 7 Mar. 2016. Accessed 24 Aug. 2016.

<http://thediplomat.com/2016/03/the-implications-of-chinas-military-reforms/>.

26

espionage, electronic countermeasures, intelligence, as well as majority of communications and information

management will all be operating under one command.148

Overall, the creation of the SSF is a landmark development, giving a clear indication of the PLA’s focus on

informationised warfare, which raises questions of whether these actions should be seen as provocative

preparations for an overt conflict, or merely to provide China with more credible deterrence in the face of

technologically advanced Western powers. The developments must also be placed into political context, as they

shift control over China’s most powerful and strategically important weapons from the army to the Central Military

Commission, headed by President Xi.149

Other than the PLA cyber units, various other groups operate from the Chinese cyberspace. Research by Jeffrey

Kwong in 2012 suggested that most of the openly confirmed attacks actually originated from such independent

hacktivist units. Even though the assertion was made more than four years ago, it should not be disregarded as it

relies on data from 1990 to 2012 and thus enables the assertion of an interesting theory: whenever the Chinese

lack influence over foreign threats, attacks by independent units increase China’s credibility in the opponent’s

eyes. Kwong brings out clear evidence that the government’s threats against another country are directly followed

by widespread cyber-attacks to increase domestic and international credibility. Since the groups are uncontrolled

and more nationalistic than the state, they create a risk of domestic unrest if the government should decide to

retreat from its demands. Therefore, the Chinese government faces a double threat from cyber-attacks: adopting

too mild approach against the opponent could invite the attacker groups to turn against China to express

displeasure; while letting the groups go completely untamed creates a risk of falling into a bilateral conflict with

another state.150

An example of such a group is the Red Hacker Alliance. The group has not been widely covered in the media, but it

is believed to have a membership of several hundred thousand. It has been noted that the government tolerates

and most likely even supports the group because of the large quantity of stolen data available from its members.

At the same time, while the Red Hacker Alliance is afraid of a crackdown on its activities, the government fears an

online rebellion by the hacktivists if it decides to oppose them.151 Overall, it is an intriguing paradox that the

Chinese government needs to address. However, despite the risk of becoming malicious against the motherland

itself, or the chance of cyber incidents spiralling out of control, the groups have efficiently proven their value and

are thus unlikely to fall under more serious control by the government.

Slightly different from the above described organs are the so-called ‘cyber militias’, which consist of hackers, IT

companies, scientists, network engineers, foreign language speakers, and others with useful skills. Their main

mission is to take part in military exercises as part of the National Emergency Drill Structure. However, they are not

directly managed by the PLA in order to avoid the possible ambiguity over their combatant status and activities.152

The cyber militias are seen as part of the effort to enhance civil-military cooperation within the country and were

even impliedly provided with a strategic impetus in the civilian 15-year strategy issued in 2006.153 Contrary to

popular belief, the groups tend to have a rather defensive nature, and conduct training missions for the PLA

148 Costello, 2016, The Jamestown Foundation.
149 For a detailed overview of the nature and the impact of the ongoing military reforms, see Allen, Kenneth, Dennis J. Blasko,
and John F. Corbett. ‘The PLA’s New Organizational Structure: What Is Known, Unknown and Speculation (Part 1).’ The
Jamestown Foundation. 4 Feb. 2016. Accessed 25 Aug. 2016.
<http://www.jamestown.org/single/?tx_ttnews%5Btt_news%5D=45069&no_cache=1#.V8gxG7t95aQ>.
150 Kwong, Jeffrey. ‘State Use of nationalist Cyber Attacks as Credible Signals in Crisis Bargaining,’ pp. 30-32 in Lindsay, 2012.
151 Feakin, 2013, pp. 4-5 and Henderson, Scott. ‘Beijing’s Rising Hacker Stars: How Does Mother China React?’ IO Sphere (2008):
pp. 25-30. <http://fmso.leavenworth.army.mil/documents/Beijings-rising-hackers.pdf>.
152 Stevens, Tim. ‘Breaching Protocol: The Threat of Cyberespionage.’Academia.edu. Accessed 24 Aug. 2016.
<http://www.academia.edu/1158361/Breaching_Protocol_The_Threat_of_Cyberespionage>.
153 Sheldon, Robert and Joe McReynolds. ‘Chapter 8: Civil-Military Integration and Cybersecurity,’ p. 196 in Lindsay et al., 2015.

27

operators and research on cyber warfare.154 Consisting of over eight million citizens, all related to Chinese

developmental programmes, it is a powerful force. While open source information on who controls such a large

number of people remains unavailable, it is believed that the cyber militia are commanded through hierarchical

layers of administration similar to a regular militia. However, the extent of the cyber militias’ connections and

accountability to the government and the PLA remains unclear and deserves further examination.155

As a concluding remark on the military’s role regarding China’s overall use of cyberspace, it has undoubtedly

achieved much in coming closer to its ultimate goal of mastering information – both foreign and domestic – to

ensure the state’s stability and exploit the opportunities arising from cyber espionage. Having worked hand in

hand with the government, 3/PLA and 4/PLA had so far played a critical role in executing China’s overall ambition

to catch up with Western technological development, and also obtain economic and political advantage in order to

increase China’s international bargaining power. As the responsibilities of these two departments have likely been

integrated into the Strategic Support Force, the efficiency of China’s state-led cyber operations is further expected

to increase and the intense focus on information warfare indicates China’s ability to adapt its military force to the

changing nature of international conflict. Simultaneously, the patriotic hacking units are in a way trying to help the

government, but also risk harming China’s reputation and other countries’ willingness to cooperate, which is

already hampered by the PLA’s cyber units’ activities. Yet, the Chinese government is unlikely to put a stop to

further development of cyber espionage and cyber warfare capabilities, and perhaps rightfully so, looking at

similar surveillance activities of its main competitors and potential adversaries on the international arena.

154 Sheldon, Robert and Steve Gilnert. ‘Civil-Military Integration and China’s Cyberspace Operations: Investigating PLA Cyber
Militias,’ p. 24 in Lindsay, 2012. However, as later research suggests, the cyber militia do sometimes conduct cyber attacks and
cyber espionage if necessary. See more at Sheldon and McReynolds, 2015, p. 200.
155 For a detailed overview on cyber militia, see Sheldon and McReynolds, 2015.

28

Clarke, Richard A., and Robert K. Knake. Cyber War: The Next Threat to National Security and What to Do About It.

Ecco, 2010.

Hannas, William C., James C. Mulvenon, and Anna B. Puglisi. Chinese Industrial Espionage: Technology Acquisition

and Military Modernization. Routledge, 2013.

Inkster, Nigel. China's Cyber Power. Routledge, 2016.

Jiang Zemin Wenxuan (Jiang Zemin Anthology). Beijing, 2006, cited in Chang, 2014, p. 19.

Kamphausen, Roy, David Lai, and Travis Tanner (eds). Assessing the People’s Liberation Army in the Hu Jintao Era,

Strategic Studies Institute, 2014, cited in Chang, 2014, p. 20.

Lindsay, Jon R., Tai Ming Cheung, and Derek S. Reveron (eds) China and Cybersecurity: Espionage, Strategy and

Politics in the Digital Domain. Oxford University Press, 2015.

Lu Daohai, Information Operations. PLA Arts and Literature Press, 1999, p. 324. Cited in Mulvenon, James. ‘Chapter

8: PLA Computer Network Operations: Scenarios, Doctrine, Organizations, and Capability,’ in Kamphausen,

Roy, David Lai, and Andrew Scobell (eds) Beyond the Strait: PLA Missions other than Taiwan. Strategic Studies

Institute, 2009, p. 260.

Peng Guangqian and Yao Youzhi, ‘Chapter 20: Rise of the High-Tech Local War and Its Historic Status,’ in The

Science of Military Strategy, Academy of Military Science Strategic Research Department. Beijing, 2005, cited

in Chang, 2014, p. 25.

Qiao, Liang, and Wang Xiangsui. Unrestricted Warfare. PLA Literature and Arts House, 1999.

Thomas, Timothy L. ‘Chapter 20: Nation-State Cyber Strategies: Examples from China and Russia,’ in Kramer,

Franklin D., Stuart H. Starr, and Larry K. Wentz (eds) Cyberpower and National Security, National Defense

University Press and Potomac Books Inc., 2009. Accessed via

<http://ctnsp.dodlive.mil/files/2014/03/Cyberpower-I-Chap-20.pdf>.

Thomas, Timothy L. The Dragon's Quantum Leap. Foreign Military Studies Office, 2009.

Thomas, Timothy L. Three Faces of the Cyber Dragon. Foreign Military Studies Office, 2012.

Creemers, Rogier. ‘Cyber-Leninism: History, Political Culture and the Internet in China.’ (2015). Draft available at

<http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2589884>.

Dewar, Robert S. The ‘Triptych of Cyber Security’: A Classification of Active Cyber Defence. Proceedings of 6th

International Conference on Cyber Conflict, Tallinn. 2014, pp. 7-21.

<https://ccdcoe.org/cycon/2014/proceedings/d1r1s9_dewar.pdf>.

Giles, Keir, and William Hagestad II. Divided by a Common Language: Cyber Definitions in Chinese, Russian and

English. Proceedings of 5th International Conference on Cyber Conflict, Tallinn. 2013. NATO CCDCOE

Publications. <https://ccdcoe.org/publications/2013proceedings/d3r1s1_giles.pdf>.

Henderson, Scott. ‘Beijing’s Rising Hacker Stars: How Does Mother China React?’ IO Sphere (2008): pp. 25-30.

<http://fmso.leavenworth.army.mil/documents/Beijings-rising-hackers.pdf>.

29

Inkster, Nigel. ‘Chinese Intelligence in the Cyber Age.’ Survival: Global Politics and Strategy 55(1) (2013): pp. 45-66,

<https://www.iiss.org/en/publications/survival/sections/2013-94b0/survival--global-politics-and-strategy-

february-march-2013-3db7/55-1-05-inkster-936c>.

Jiang, Li, Zhang Xiaolan, and Yu Feibao. ‘Deadlock in International Cooperation Regarding Cyber Security and Its

Solutions.’ Xiandai Guoji Guanxi (Contemporary International Relations) 9 (2013), cited in Liffran, Camille.

‘Chinese Perspectives on Cyber Security and International Relations.’ China's Expanding Cyberspace (2014):

pp. 5-7. <http://www.ecfr.eu/page/-/ChinaAnalysisEng_June2014.pdf>.

Serger, Sylvia Schwaag, and Magnus Breidne. ‘China’s Fifteen-Year Plan for Science and Technology: An

Assessment.’ Asia Policy 4 (2007): 135-64. <http://docplayer.net/191328-China-s-fifteen-year-plan-for-

science-and-technology-an-assessment.html>.

2016 Global R&D Funding Forecast. Report by Industrial Research Institute, (2016).

<https://www.iriweb.org/sites/default/files/2016GlobalR%26DFundingForecast_2.pdf>.

APT1: Exposing One of China’s Cyber Espionage Units. Report by Mandiant, (2013).

<https://www.fireeye.com/content/dam/fireeye-www/services/pdfs/mandiant-apt1-report.pdf>.

Chang, Amy. Warring State: China’s Cybersecurity Strategy. Report by the Center for a New American Security,

2014. <http://www.cnas.org/sites/default/files/publications-

pdf/CNAS_WarringState_Chang_report_010615.pdf>.

China Global Threat Report. Report by CrowdStrike, (2015). <https://www.crowdstrike.com/wp-

content/uploads/Global_Threat_Report-2015/China-2015/Infographic_China-2015.html>.

CrowdStrike Intelligence Report: Putter Panda. Report by CrowdStrike, (2014). <https://cdn0.vox-

cdn.com/assets/4589853/crowdstrike-intelligence-report-putter-panda.original.pdf>.

Easton, Ian, and Mark A. Stokes. China’s Electronic Intelligence Satellite Developments. Report by Project 2049

Institute, (2011).

<https://project2049.net/documents/china_electronic_intelligence_elint_satellite_developments_easton_st

okes.pdf>.

Ernst, Dieter. Indigenous Innovation and Globalization – the Challenge for China’s Standardization Strategy. Report

by the East-West Center, (2010).

<http://www.eastwestcenter.org/fileadmin/stored/pics/Ernst%20EWC%20NBR%20Report%20%2011%2015

%2010.pdf>.

Feakin, Tobias. Enter the Cyber Dragon. Report by the Australian Strategic Policy Institute, (2013).

<https://www.aspi.org.au/publications/special-report-enter-the-cyber-dragon-understanding-chinese-

intelligence-agencies-cyber-capabilities/10_42_31_AM_SR50_chinese_cyber.pdf>.

Grauman, Brigid. Cyber-security: The Vexed Question of Global Rules. Report by Security & Defence Agenda,

(2012).

Group of Governmental Experts on Developments in the Field of Information and Telecommunications in the

Context of International Security. Report of the United Nations General Assembly, (2013).

<http://www.un.org/ga/search/view_doc.asp?symbol=A/68/98>.

Hsu, Kimberly, and Craig Murray. China and International Law in Cyberspace. Report by the U.S.-China Economic

and Security Review Commission, (2014).

<http://origin.www.uscc.gov/sites/default/files/Research/China%20International%20Law%20in%20Cyberspa

ce.pdf>.

30

International Code of Conduct for Information Security. Report of the United Nations General Assembly, (2015).

<https://ccdcoe.org/sites/default/files/documents/UN-150113-CodeOfConduct.pdf>.

Lindsay, Jon. China and Cybersecurity: Political, Economic, and Strategic Dimensions. Report by the University of

California Institute on Global Conflict and Cooperation, (2012).

<https://www.usnwc.edu/Academics/Faculty/Derek-Reveron/Documents/China-and-Cybersecurity-

Workshop-Report-final.aspx>.

Red Line Drawn: China Recalculates Its Use of Cyber Espionage. Report by FireEye, (2016).

<https://www.fireeye.com/content/dam/fireeye-www/current-threats/pdfs/rpt-china-espionage.pdf>.

Stokes, Mark A. The PLA General Staff Department Third Department Second Bureau. Report by Project 2049

Institute, (2015).

<http://www.project2049.net/documents/Stokes_PLA_General_Staff_Department_Unit_61398.pdf>.

Stokes, Mark A., Jenny Lin, and Russell Hsiao. The Chinese People’s Liberation Army Signals Intelligence and Cyber

Reconnaissance Infrastructure. Report by Project 2049 Institute, (2011).

<https://project2049.net/documents/pla_third_department_sigint_cyber_stokes_lin_hsiao.pdf>.

The Cyber Index: International Security Trends and Realities. Report by the United Nations Institute for

Disarmament Research, (2013). <http://www.unidir.org/files/publications/pdfs/cyber-index-2013-en-

463.pdf>.

Information Office of the State Council. The Diversified Employment of China's Armed Forces. Apr. 2013. Accessed

23 Aug. 2016. <http://www.nti.org/media/pdfs/China_Defense_White_Paper_2013.pdf>.

North Atlantic Treaty Organisation. Cyber Defence Pledge. 8 July 2016. Accessed 18 Aug. 2016.

<http://www.nato.int/cps/en/natohq/official_texts_133177.htm>.

‘China’s Perspective on Building a Peaceful, Secure, Open and Cooperative Cyberspace.’ UNIDIR Conference. 10

Feb. 2014. Accessed 24 Aug. 2016. <http://www.unidir.ch/files/conferences/pdfs/a-cyber-code-of-conduct-

the-best-vehicle-for-progress-en-1-963.pdf>.

Fu, Jingguang. ‘Policies and Practices on Network Security of MIIT.’ Workshop on Cybersecurity Policy

Development in the APEC Region. Hangzhou. 27 Mar. 2011. Accessed 23 Aug. 2016.

<http://mddb.apec.org/Documents/2011/TEL/TEL43-SPSG-WKSP/11_tel43_spsg_wksp_004.pdf>.

Zhao, Xiaofan. ‘Practice and Strategy of Informatisation in China.’ State Council Informatisation Office Department

of IT Application Promotion. Shanghai. 18 Oct. 2006. Accessed 19 Aug. 2016.

<http://unpan1.un.org/intradoc/groups/public/documents/APCITY/UNPAN025040.pdf>.

‘An Open Letter to Lu Wei and the Cyberspace Administration of China.’Greatfire.org. 26 Jan. 2015. Accessed 23

Aug. 2016. <https://en.greatfire.org/blog/2015/jan/open-letter-lu-wei-and-cyberspace-administration-

china>.

‘China Headed to Overtake EU, US in Science & Technology Spending, OECD Says.’ OECD. 12 Nov. 2014. Accessed

22 Aug. 2016. <http://www.oecd.org/newsroom/china-headed-to-overtake-eu-us-in-science-technology-

spending.htm>.

31

‘China Internet Users.’ Internet Live Stats, 2016. Web. Accessed 18 Aug. 2016.

<http://www.internetlivestats.com/internet-users/china/>.

‘China Launches First Cybersecurity Organisation.’ Cyber Security Review. 26 Mar. 2016. Accessed 23 Aug. 2016.

<http://www.cybersecurity-review.com/china-launches-first-cybersecurity-organisation-report>.

‘Chinese Media Slam Cyber-Hacking Report.’ VOA. 21 Feb. 2013. Accessed 24 Aug. 2016.

<http://www.voanews.com/content/china-media-slam-cyber-hacking-report/1607835.html>.

‘Chinese President Xi Jinping Calls for International Cooperation on Cyberspace Security.’ The Economic Times. 19

Nov. 2014. Accessed 23 Aug. 2016. <http://economictimes.indiatimes.com/news/international/world-

news/chinese-president-xi-jinping-calls-for-international-cooperation-on-cyberspace-

security/articleshow/45205445.cms>.

‘Cyberspace.’ Defense Technical Information Center of the US Department of Defense. Accessed 19 Aug. 2016.

<http://www.dtic.mil/doctrine/dod_dictionary/data/c/10160.html>.

‘Gross Domestic Spending on R&D.’ OECD Data. 2016. Accessed 22 Aug. 2016. <https://data.oecd.org/rd/gross-

domestic-spending-on-r-d.htm>.

‘Infographic: Achievements of the 2nd WIC.’ China Daily. 21 Dec. 2015. Accessed 23 Aug. 2016.

<http://www.chinadaily.com.cn/business/tech/2015-12/21/content_22761073.htm>.

‘SIPRI Military Expenditure Database.’ SIPRI. 2016. Accessed 19 Aug. 2016.

<http://www.sipri.org/research/armaments/milex/milex_database>.

‘State Administration for Science, Technology and Industry for National Defense (SASTIND).’ Nuclear Threat

Initiative. 1 Oct. 2011. Accessed 23 Aug. 2016. <http://www.nti.org/learn/facilities/781/>.

‘The Obama-Xi Cyber Mirage.’ The Wall Street Journal. 27 Sept. 2015. Accessed 19 Aug. 2016.

<http://www.wsj.com/articles/the-obama-xi-cyber-mirage-1443387248>.

‘Xi Jinping: Ba wo guo cong wangluo daguo jianshe chengwei wangluo qiangguo (Xi Jinping: From a big internet

country to a powerful internet country).’ Xinhuanet. 28 Feb. 2014. Accessed 23 Aug. 2016.

<http://news.xinhuanet.com/info/2014-02/28/c_133148804.htm>.

‘China: Summary of the Tenth Five-Year Plan (2001-2005) – Information Industry’. Available at

<http://unpan1.un.org/intradoc/groups/public/documents/apcity/unpan022769.pdf>.

‘Jing Xi Jinping zhuxi pizhun zhongyang junwei yinfa ‘guanyu jinyibu jiaqiang jundui xinxi anquan gongzuo de yijian

(Chairman of the Central Military Commission Xi Jinping approved the issuance of ‘Opinion on Further

Strengthening Military Information Security Work’),’ Jiefangjun bao (PLA Daily), 7 Oct. 2014.

<http://news.xinhuanet.com/mil/2014- 10/07/c_1112726181.htm>, cited in Chang, 2014, p. 19.

Allen, Kenneth, Dennis J. Blasko, and John F. Corbett. ‘The PLA’s New Organizational Structure: What Is Known,

Unknown and Speculation (Part 1).’ The Jamestown Foundation. 4 Feb. 2016. Accessed 25 Aug. 2016.

<http://www.jamestown.org/single/?tx_ttnews%5Btt_news%5D=45069&no_cache=1#.V8gxG7t95aQ>.

Austin, Greg. ‘Cyber Security: All China's Fault?’ The Globalist. 30 Aug. 2015. Accessed 24 Aug. 2016.

<http://www.theglobalist.com/cyber-diplomacy-us-china-problem/>.

Cheng, Joey. ‘Cyber Conflict Escalates: Second Chinese PLA Hacking Group Accused.’ Defense Systems. 10 June

2014. Accessed 24 Aug. 2016. <http://defensesystems.com/articles/2014/06/10/chinese-military-hacker-

unit-crowdstrike.aspx>.

Chin, Josh. ‘China Says New Internet Regulations Won't Increase Blocking of Foreign Websites.’ The Wall Street

Journal. 30 Mar. 2016. Accessed 23 Aug. 2016. <http://www.wsj.com/articles/china-says-new-internet-

regulations-wont-increase-blocking-of-foreign-websites-1459351655>.

32

Costello, John. ‘China Finally Centralizes Its Space, Cyber, Information Forces.’ The Diplomat. 20 Jan. 2016.

Accessed 24 Aug. 2016. <http://thediplomat.com/2016/01/china-finally-its-centralizes-space-cyber-

information-forces/>.

Costello, John. ‘The Strategic Support Force: China's Information Warfare Service.’ The Jamestown Foundation. 8

Feb. 2016. Accessed 23 Aug. 2016.

<http://www.jamestown.org/programs/chinabrief/single/?tx_ttnews%5Btt_news%5D=45075&cHash=97580

54639ab2cb6bc7868e96736b6cb#.V6RA_Lt95aQ>.

Creemers, Rogier. ‘Cybersecurity and Informatisation Leading Group: Names and Documents.’ China Copyright and

Media. 13 Mar. 2014. Accessed 23 Aug. 2016.

<https://chinacopyrightandmedia.wordpress.com/2014/03/13/cybersecurity-and-informatization-leading-

group-names-and-documents/>.

Creemers, Rogier. ‘People's Republic of China Cybersecurity Law (Second Reading Draft).’ China Copyright and

Media. 6 July 2016. Accessed 18 Aug. 2016.

<https://chinacopyrightandmedia.wordpress.com/2016/07/06/peoples-republic-of-china-cybersecurity-law-

second-reading-draft/>.

Gu, Fa, „State Council vigorously promotes the development of information technology and to effectively protect

the information security.’ 2012, cited in Giles and Hagestad, 2013, pp. 12-13.

Harold, Scott Warren. ‘The U.S.-China Cyber Agreement: A Good First Step.’ RAND Corporation. July 2016.

Accessed 19 Aug. 2016. <http://www.rand.org/blog/2016/08/the-us-china-cyber-agreement-a-good-first-

step.html>.

Huntsman, Jon. ‘The 100 Most Influential People: Lu Wei.’ Time. 16 Apr. 2015. Accessed 23 Aug. 2016.

<http://time.com/3823285/lu-wei-2015-time-100/>.

Hurwitz, Roger. ‘A Scene from the Road to Cyber Governance: The Budapest Cyberspace Conference.’ MUNK

School of Global Affairs. 26 Feb. 2013. Accessed 19 Aug. 2016. <http://www.cyberdialogue.ca/2013/02/a-

scene-from-the-road-to-cyber-governance-the-budapest-cyberspace-conference/>.

Jiang, Zemin, ‘Lun zhongguo xinxi jishu chanye fazhan (On China’s Information Technology Industry Development),’

Xinhua, 22 Apr. 2009. <http://news.xinhuanet.com/newscenter/2009-04/22/content_11232665_1.htm.>,

cited in Chang, 2014 p.16.

Lococo, Edmond, and Keith Zhai. ‘China Seeks Global Internet Influence at CEO Forum on Canal Bank.’ Bloomberg

Technology. 18 Nov. 2014. Accessed 18 Aug. 2016. <http://www.bloomberg.com/news/articles/2014-11-

18/china-seeks-global-internet-influence-at-ceo-forum-on-canal-bank>.

Lu, Chuanying. ‘China's Emerging Cyberspace Strategy.’ The Diplomat. 24 May 2016. Accessed 23 Aug. 2016.

<http://thediplomat.com/2016/05/chinas-emerging-cyberspace-strategy/>.

Rountree, Florence. ‘Information management and internet regulation in China.’ China's Expanding

Cyberspace (2014): pp. 11-13. <http://www.ecfr.eu/page/-/ChinaAnalysisEng_June2014.pdf>.

Sanger, David E., and Nicole Perlroth. ‘N.S.A. Breached Chinese Servers Seen as Security Threat.’ The New York

Times. 22 Mar. 2014. Accessed 18 Aug. 2016. <http://www.nytimes.com/2014/03/23/world/asia/nsa-

breached-chinese-servers-seen-as-spy-peril.html?_r=0>.

Segal, Adam. ‘China Moves Forward on Cybersecurity Policy.’ Council on Foreign Relations. 24 July 2012. Accessed

22 Aug. 2016. <http://blogs.cfr.org/asia/2012/07/24/china-moves-forward-on-cybersecurity-policy/>.

Segal, Adam. ‘The Deepening Divide in U.S.-China Cyber Relations.’ The National Interest. 29 Oct. 2014. Accessed

18 Aug. 2016. <http://nationalinterest.org/blog/the-buzz/the-deepening-divide-us-china-cyber-relations-

11568>.

33

Segal, Adam. ‘What to Do About China’s New Cybersecurity Regulations?’ Council on Foreign Relations. 2 Feb.

2015. Accessed 22 Aug. 2016. <http://blogs.cfr.org/cyber/2015/02/02/what-to-do-about-chinas-new-

cybersecurity-regulations/>.

Sisi, Wei, and Qiu Wei. ‘China’s Internet Censors Have a Choral Anthem and It's Everything You Want It to

Be.’ Quartz. 16 Feb. 2015. Accessed 23 Aug. 2016. <http://qz.com/345377/chinas-internet-censors-have-a-

choral-anthem-and-its-everything-you-want-it-to-be/>.

Stark, Jill. ‘US Follows Australia in Naming Huawei as a Possible Security Threat.’ The Sydney Morning Herald. 9 Oct.

2012. Accessed 18 Aug. 2016. <http://www.smh.com.au/it-pro/security-it/us-follows-australia-in-naming-

huawei-as-a-possible-security-threat-20121007-277ad.html>.

Stevens, Tim. ‘Breaching Protocol: The Threat of Cyberespionage.’Academia.edu. Accessed 24 Aug. 2016.

<http://www.academia.edu/1158361/Breaching_Protocol_The_Threat_of_Cyberespionage>.

Thomas, Timothy L. ‘Information Security Thinking: A Comparison of U.S., Russian, And Chinese Concepts.’ Foreign

Military Studies Office Publications. July 2001. Accessed 19 Aug. 2016.

<http://fmso.leavenworth.army.mil/documents/infosecu.htm>.

Tiezzi, Shannon. ‘China (Finally) Admits to Hacking.’ The Diplomat. 18 Mar. 2015. Accessed 23 Aug. 2016.

<http://thediplomat.com/2015/03/china-finally-admits-to-hacking/>.

Tiezzi, Shannon. ‘US Indicts 5 PLA Officers For Hacking, Economic Espionage.’ The Diplomat. 20 May 2014.

Accessed 19 Aug. 2016. <http://thediplomat.com/2014/05/us-indicts-5-pla-officers-for-hacking-economic-

espionage/>.

Wang Yukai, ‘Zhongyang wangluo anquan yu xinxihua lingdao xiaozu de youlai ji qi yinxiang (The Origins and

Influence of the Central Network Security and Informatization Leading Small Group),’ Zhongguo

Gongchandang Xinwen Wang (Communist Party of China News Network), 3 Mar. 2014. http://theory.

people.com.cn/n/2014/0303/c40531-24510897.html>, cited in Chang, 2014, p. 16.

Xue Ruihan, ‘Jianli jianqian guojia wangluo he xinxi anquan chang xiao jizhi (Establish and improve the national

network and information security long-term mechanisms),’ Renmin Wang (People’s Daily Online), 17 Apr.

2014, <http://leaders.people.com.cn/n/2014/0417/c347621- 24909496.html>, cited in Chang, 2014, p. 17.

Yao, Jianing. ‘PLA Cyberspace Strategic Intelligence Research Center Founded.’ China's Military. 30 June 2014.

Accessed 24 Aug. 2016. <http://eng.chinamil.com.cn/news-channels/china-military-news/2014-

06/30/content_6025789.htm>.

Ying, Yu Lin. ’The Implications of China's Military Reforms.’ The Diplomat. 7 Mar. 2016. Accessed 24 Aug. 2016.

<http://thediplomat.com/2016/03/the-implications-of-chinas-military-reforms/>.

Zhang, Rui. ‘China Headlines: Xi Slams 'double Standards,' Advocates Shared Future in Cyberspace.’ CCTV.COM. 17

Dec. 2015. Accessed 23 Aug. 2016. <http://english.cntv.cn/2015/12/17/ARTI1450334752126739.shtml>.

Zhu, Ningzhu. ‘Xi Jinping Leads Internet Security Group.’ Xinhuanet. 27 Feb. 2014. Accessed 22 Aug. 2016.

<http://news.xinhuanet.com/english/china/2014-02/27/c_133148273.htm>.

Zhu, Yishi. ‘Hackers Find Holes Behind the Great Firewall.’ Hackers Find Holes Behind the Great Firewall. 21 Jan.

2012. Accessed 22 Aug. 2016. <http://english.caixin.com/2012-01-21/100350690.html>.

34

1/PLA First (Operations) Department of the General Staff Department

2/PLA Second (Intelligence) Department of the General Staff Department

3/PLA Third (Technical) Department of the General Staff Department

4/PLA Fourth (Electronic Countermeasures and Radar) Department of the General Staff Department

CAC Cyberspace Administration of China

CLSGISI Central Leading Small Group for Internet Security and Informatisation

CNA computer network attack

CNCERT National Computer Network Emergency Response Technical Team/Coordination Center of China

CND computer network defence

CNE computer network exploitation

COSTIND Commission for Science, Technology and Industry for National Defense

DoD Department of Defense of the United States

ECM electronic countermeasures

GSD People’s Liberation Army General Staff Department

ICANN Internet Corporation for Assigned Names and Numbers

ICT information and communications technology

MIIT Ministry of Industry and Information Technology

MPS Ministry of Public Security

MSS Ministry of State Security

NPO New Policy Opinion

NSA National Security Agency of the United States

PLA People’s Liberation Army

SASTIND State Administration for Science, Technology and Industry for National Defence

SCIO State Council’s Information Office

SCO Shanghai Cooperation Organisation

SIGINT signals intelligence

SIIO State Internet Information Office

SILG State Informatisation Leading Group

SIPRI Stockholm International Peace Research Institute

SNISCSG State Network and Information Security Coordination Small Group

SSF People’s Liberation Army Strategic Support Force

TRB Technical Reconnaissance Bureau

