

 China Primer: Uyghurs

China Primer: Uyghurs

Updated June 7, 2021

China Primer: Uyghurs

Uyghurs (also spelled “Uighurs”) are a Muslim ethnic

the XUAR; they now make up roughly half of the region’s

group living primarily in the Xinjiang Uyghur Autonomous

population of 24.8 million, according to official sources.

Region (XUAR) in the far northwest of the People’s

The government long has provided economic incentives for

Republic of China (PRC). They have garnered the attention

Han Chinese, the majority ethnic group in China, to migrate

of U.S. policymakers, particularly since 2018 following

to the region; Hans now constitute up to 40% of the XUAR

reports of the mass internment of Uyghurs in “reeducation”

population and the majority in Urumqi, the capital.

centers. The detentions are part of a PRC government effort

to systematically transform the thought and behavior of

Since an outbreak of Uyghur demonstrations and ethnic

Uyghurs and forcefully assimilate them into Chinese

unrest in 2009, and sporadic clashes involving Uyghurs and

society, which some observers believe may result in the

Xinjiang security personnel that spiked between 2013 and

destruction of Uyghur culture and identity. The U.S.

2015, PRC leaders have carried out large scale criminal

government has responded by implementing targeted

arrests and intensive security measures in the XUAR, aimed

restrictions on trade with Xinjiang and imposing visa and

at combatting “terrorism, separatism and religious

economic sanctions on some PRC officials.

extremism.” Three violent incidents in China in 2014

purportedly carried out by Uyghurs against Han civilians

Uyghurs speak a Turkic language and practice a moderate

were described by some outside observers as acts of

form of Sunni Islam. The XUAR, often referred to simply

terrorism, and some experts argue that the PRC government

as Xinjiang (pronounced “SHIN-jyahng”), is a provincial-

has used counterterrorism as a pretext for carrying out

level administrative region which comprises about one-

forced assimilation policies and mass detentions.

sixth of China’s total land area and borders eight countries.

The region is rich in minerals, produces over 80% of

Forced Assimilation

China’s cotton, and has China’s largest coal and natural gas

Since 2017, in tandem with a new national policy referred

reserves and a fifth of its oil reserves. The XUAR is a

to as “Sinicization,” XUAR authorities have instituted

strategic region for the PRC’s Belt and Road Initiative,

measures to assimilate Uyghurs into Han Chinese society

which involves Chinese-backed infrastructure projects and

and reduce the influences of Uyghur, Islamic, and Arabic

energy development in neighboring Central and South Asia.

cultures and languages. The XUAR government enacted a

One of the few parts of China to receive natural snow,

law in 2017 that prohibits “expressions of extremification”

Xinjiang also is a focus of Beijing’s efforts to develop

and placed restrictions upon dress and grooming, traditional

winter sports in preparation for its hosting of the 2022

Uyghur customs, and adherence to Islamic dietary laws

Winter Olympics.

(halal). Thousands of mosques in Xinjiang reportedly have

been demolished or “Sinicized,” whereby Islamic motifs

and Arabic writings have been removed. There have been

reports of a government campaign to forcefully reduce birth

rates among Uyghurs.

Beginning in 2016, Chen Quanguo, the newly appointed

Communist Party Secretary of the XUAR, stepped up

security and surveillance measures aimed at the Uyghur

population. Such actions included the installation of

thousands of neighborhood police kiosks and ubiquitous

placement of surveillance cameras, collection of biometric

data for identification purposes, and more intrusive

monitoring of Internet use. The central government sent an

estimated one million officials from outside Xinjiang,

Sources: CRS, using U.S. Department of State Boundaries; Esri;

mostly ethnic Han, to live temporarily in Uyghur homes to

Global Administrative Areas; DeLorme; NGA.

assess their compliance with government policies.

All or parts of the area comprising Xinjiang have been

Mass Internment

under the political control or influence of Chinese,

By some estimates, since 2017, Xinjiang authorities have

Mongols, and Russians for long spans of the region’s

arbitrarily detained between 1 million and 1.8 million

documented history, along with periods of Turkic or

Turkic and other Muslims, mostly Uyghurs and smaller

Uyghur rule. Uyghurs played a role in the establishment of

numbers of ethnic Kazakhs and other groups, in

two short-lived, semi-autonomous East Turkestan

“reeducation” centers. Detainees, some of whom may have

Republics in the 1930s and 1940s. The PRC asserted

engaged in religious, cultural, or scholarly activities that the

control over Xinjiang in 1949 and established the XUAR in

government now deems as extremist, are compelled to

1955. Uyghurs once were the predominant ethnic group in

https://crsreports.congress.gov

China Primer: Uyghurs

renounce many of their Islamic beliefs and customs as a

officials and immediate family members pursuant to other

condition for their release. According to some former

authorities.

detainees, treatment and conditions in the centers include

factory labor, crowded and unsanitary conditions, food

Import Restrictions. Since October 2019, U.S. Customs

deprivation, psychological pressure, sexual abuse, and

and Border Protection (CBP) has issued a series of

medical neglect and torture, sometimes resulting in deaths

announcements blocking the import of certain goods

of detainees while in the camps or soon after their release.

suspected of involving Xinjiang-related forced labor

pursuant to the forced labor import ban under Section 307

In the second half of 2019, PRC officials claimed that most

of the Tariff Act of 1930. Most significantly, CBP in

detainees had been released, although many Uyghurs living

January 2021 issued a region-wide order to block the

abroad say that they still have not heard from missing

import of cotton and tomato products originating in

relatives in Xinjiang. According to some reports, many

Xinjiang. Prior orders targeted certain products from

detainees likely have been formally convicted of crimes and

specified companies or other entities in Xinjiang.

placed in higher security facilities.

Export Controls. Since October 2019, the U.S.

Forced Labor

Department of Commerce has added 52 PRC companies

The PRC government has pressured large numbers of

and public security entities to the Bureau of Industry and

Uyghurs, including former detainees, into accepting

Security (BIS) “entity list” under the Export Administration

employment in the formal workforce, particularly in the

Regulations (EAR) for their connection to PRC human

textile, apparel, agricultural, consumer electronics, and

rights abuses, with 48 of these specifically related to

other labor-intensive industries, in Xinjiang and other

Xinjiang. The actions impose licensing requirements prior

provinces. Uyghurs who refuse to accept such employment

to the sale or transfer of certain U.S. items to these entities,

may be threatened with detention. Some factories utilizing

with a presumption of license denial for most items.

Uyghur labor reportedly are tied to global supply chains.

Factory employment often involves heavy surveillance and

Atrocities Determination. On January 19, 2021, the State

political indoctrination of Uyghurs.

Department announced that it had determined that the PRC

had committed crimes against humanity and genocide in

Selected U.S. Responses

Xinjiang, and called on multilateral and juridical bodies to

Legislation. On June 17, 2020, President Trump signed the

pursue accountability. The Biden Administration has

Uyghur Human Rights Policy Act of 2020 (P.L. 116-145)

indicated concurrence with this determination.

into law. The act aims to impose visa and economic

sanctions on PRC officials determined to be responsible for

East Turkestan Islamic Movement

human rights abuses against Uyghurs and other Muslim

The PRC government has attributed some past deadly

minority groups in Xinjiang. The act also mandates the

incidents in the XUAR to the “East Turkestan Islamic

Department of State, the Director of National Intelligence,

Movement” (ETIM), which it portrays as a Uyghur

and the Federal Bureau of Investigation, respectively, to

separatist and terrorist group with ties to global terrorist

submit reports to the relevant congressional committees on

organizations. The U.S. government designated ETIM as a

the following: (1) human rights abuses in Xinjiang,

terrorist organization under Executive Order 13224 in 2002

including detention and forced labor; (2) the security and

(to block terrorist financing) and in 2004 placed ETIM on

economic implications posed to the United States by PRC

the Terrorist Exclusion List, which bars members of

policies in Xinjiang, including a list of Chinese companies

terrorist groups from entering the United States. In

involved in constructing or operating internment camps or

November 2020, the Trump Administration removed ETIM

providing mass surveillance equipment; and (3) U.S. efforts

from the Terrorist Exclusion List, stating that “for more

to protect Uyghur-Americans and ethnic Uyghurs from

than a decade, there has been no credible evidence that

China residing in the United States from harassment or

ETIM continues to exist.”

intimidation by officials or agents of the PRC government.

At its height in the late-1990s and early-2000s, ETIM was a

Targeted Sanctions. The United States has to date publicly

small, loosely organized and poorly financed group based

designated eight current or former PRC officials for

in Afghanistan and Pakistan that lacked weapons and had

sanctions in relation to human rights abuses in Xinjiang,

little contact with global jihadist organizations, according to

pursuant to Executive Order (E.O.) 13818. E.O. 13818

some experts. The Turkestan Islamic Party (TIP), which

implements and builds on the Global Magnitsky Human

some reports refer to as the successor to ETIM, emerged

Rights Accountability Act (Title XII, Subtitle F of P.L. 114-

around 2004. TIP purportedly had stronger links to Al

328), which authorizes the President to impose economic

Qaeda and the Taliban, but was primarily engaged in

and visa sanctions against foreign individuals or entities

producing videos promoting attacks against PRC targets,

responsible for human rights violations or corruption.

and lacked its own capacity to carry them out.

Among those designated is XUAR Party Secretary Chen

Quanguo and two entities, the Xinjiang Public Security

For further information, see CRS Report R46750, Human

Bureau and the Xinjiang Production and Construction

Rights in China and U.S. Policy: Issues for the 117th

Corps, a state-run paramilitary organization with major

Congress.

economic interests in the XUAR. The State Department

also has announced visa restrictions against Xinjiang

Thomas Lum, Specialist in Asian Affairs

Michael A. Weber, Analyst in Foreign Affairs

https://crsreports.congress.gov

China Primer: Uyghurs

IF10281

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF10281 · VERSION 44 · UPDATED

EPUB/nav.xhtml

China Primer: Uyghurs

		China Primer: Uyghurs

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.jpg
KAZAKHSTAN MONGOLIA
Urumgi
.
KYRGYZSTAN ynjianG uvGHUR

uzs, & AUTONOMOUS

TAJIKISTAN Kashgar REGION

CHINA
AFGHAN.
PAKISTAN

INDIA

