

 Chinese Nuclear and Missile Proliferation

Chinese Nuclear and Missile Proliferation

Updated May 17, 2021

Chinese Nuclear and Missile Proliferation

The U.S. government has continued to express concerns

facilities and 1997 changes to Chinese nuclear export

about China’s record concerning the proliferation of

policy, as well as other Chinese nonproliferation efforts.

nuclear- and missile-related technologies to other countries,

with more recent focus on the threat of Chinese acquisition

The United States has extensive nuclear cooperation with

of U.S.-origin nuclear technology. (See CRS In Focus

China, which is governed by a civil nuclear cooperation

IF11050, New U.S. Policy Regarding Nuclear Exports to

agreement, renewed in 2015. (See CRS Report RL33192,

China, by Paul K. Kerr and Mary Beth D. Nikitin.) Official

U.S.-China Nuclear Cooperation Agreement.)

U.S. government reports indicate that the Chinese

government has apparently ended its direct involvement in

The above-described changes in Chinese behavior took

the transfer of nuclear- and missile-related items, but

place after the two governments concluded their first

Chinese-based companies and individuals continue to

nuclear cooperation agreement in 1985. Laws subsequently

export goods relevant to those items, particularly to Iran

adopted by Congress required, as a condition for U.S.

and North Korea. U.S. officials have also raised concerns

implementation of the agreement, the President to submit to

about entities operating in China that provide other forms of

Congress certain nonproliferation-related certifications, as

support for proliferation-sensitive activities, such as illicit

well as a report about Beijing’s “nonproliferation policies

finance and money laundering.

and practices.” President William Clinton stated in a

January 1998 letter to Congress that China had “made

Background

substantial strides in joining the international

China did not oppose new states’ acquisition of nuclear

nonproliferation regime, and in putting in place a

weapons during the 1960s and 1970s, the Department of

comprehensive system of nuclear-related, nationwide

State wrote in a declassified January 1998 report to

export controls,” since concluding the 1985 agreement.

Congress. According to a 1983 National Intelligence

Estimate (NIE), China had exported “nuclear materials

Beijing acceded in 1992 to the Nuclear Nonproliferation

since 1981” that were not subject to International Atomic

Treaty (NPT) as a nuclear-weapon state (NWS) and has

Energy Agency (IAEA) safeguards. Beijing did so “mainly

voluntary IAEA safeguards on its civil reactors. The treaty

to earn hard currency,” the estimate assesses, explaining

defines NWS as those that exploded a nuclear weapon or

that the

other nuclear explosive device prior to January 1, 1967:

China, France, Russia, the United Kingdom, and the United

Chinese became aware in 1979 that they had

States. All other NPT states-parties are nonnuclear-weapon

insufficient resources for their initially grandiose

states. According to the treaty, a NWS is not to transfer

modernization program and that they needed to

nuclear weapons to “any recipient whatsoever” or to “in

generate more revenue through expanded foreign

any way … assist, encourage, or induce any” nonnuclear-

trade. Accordingly, the State Council directed its

weapon state “to manufacture or otherwise acquire nuclear

subordinate ministries in late 1979 to begin selling

weapons.”

surpluses.

China is also a participant in the Nuclear Suppliers Group

Consequently, according to the NIE, Beijing ended its

(NSG)—a multilateral control regime for nuclear-related

“abstention from commercial trade in conventional arms

exports. The Missile Technology Control Regime (MTCR)

and nuclear materials.” During the 1980s and 1990s, China

performs an analogous function for missiles and related

transferred nuclear and missile technology to other

items. China is not an MTCR partner but has agreed to

countries’ weapons programs. China provided assistance to

adhere to the regime’s export guidelines.

Pakistan’s nuclear weapons program and engaged in

nuclear cooperation with Iran. Beijing exported missiles to

The Chinese government continues to express support for

Pakistan, Saudi Arabia, and Iran. (For more information,

the international arms control and nonproliferation regime.

see CRS Report RL33192, U.S.-China Nuclear

According to a July 2019 Chinese government publication

Cooperation Agreement, by Mark Holt, Mary Beth D.

titled China’s National Defense in the New Era, “China

Nikitin, and Paul K. Kerr.)

actively participates in international arms control,

disarmament and non-proliferation” and “objects to arms

According to U.S. government reports and official

race and strives to protect global strategic balance and

statements, China also significantly curtailed its nuclear-

stability.” Similarly, Fu Cong, Director General of the

and missile-related transfers during the 1990s; Beijing also

Department of Arms Control of China’s Ministry of

committed to improving its export controls. For example,

Foreign Affairs, stated during the December 9-10, 2020,

the 1998 State Department report cited above noted China’s

16th Asian Senior-Level Talks on Non-Proliferation that

1996 pledge to refrain from assisting unsafeguarded nuclear

“China is ready to enhance non-proliferation policy

https://crsreports.congress.gov

Chinese Nuclear and Missile Proliferation

exchanges and cooperation with all countries, including the

incoming U.S. administration.”

uses and maintains a network of financial

Current Proliferation Concerns

representatives, primarily in China, who operate as

As noted, official U.S. government reports indicate that the

agents for North Korean financial institutions …

Chinese government has apparently ceased direct

these representatives orchestrate schemes, set up

involvement in nuclear-related proliferation and transfers of

front or shell companies, and manage surreptitious

complete missile systems. However, Chinese entities have

bank accounts to move and disguise illicit funds,

continued to engage in proliferation, and the U.S.

evade sanctions, and finance the proliferation of

government has repeatedly expressed concerns with regard

North Korea’s WMD and ballistic missile

to weaknesses in China’s export control system. According

programs.

to a 2019 Department of State report regarding states’

compliance with nonproliferation and arms control

Then-Deputy Assistant Secretary of State Alex Wong

agreements, “Chinese entities” continued in 2018 “to

asserted during a November 2020 speech that “China hosts

supply MTCR-controlled items to missile programs of

no less than two dozen North Korean WMD and ballistic

proliferation concern, including those in Iran, North Korea,

missile procurement representatives and bank

Syria, and Pakistan.” The United States also “raised a

representatives.” China has flouted UN Security Council

number of [other] cases with China concerning” Chinese

resolutions’ requirements to expel such representatives,

entities’ missile technology transfers to “programs of

Wong claimed, adding that the United States has “provided

concern” in those same countries, according to the report,

China with ample actionable information on the ongoing

which added that, despite U.S. requests for Beijing to

UN-prohibited activities occurring within its borders,” but

“investigate and put a stop to such activities, most of these

Beijing “has chosen not to act.”

cases remain unresolved.” The 2021 version of the report

states only that “Chinese entities continued to supply

Media outlets have reported that China is assisting in the

MTCR-controlled goods to missile programs of

construction of facilities in Saudi Arabia for possible

proliferation concern in 2020.” Editions of the report

uranium production. When asked about the topic during a

published in 2016, 2017, 2018, and 2020 contain similar

September 2020 Senate Committee on Foreign Relations

language.

hearing, Under Secretary of State for Political Affairs

David Hale declined to provide any information, citing

The United States has continued to sanction Chinese

classification concerns.

entities for proliferation. For example, on November 25,

2020, the State Department imposed sanctions on two

China’s construction of civil nuclear reactors in Pakistan

Chinese entities “for transferring sensitive technology and

has been another source of congressional concern; the

items to Iran’s missile program,” according to then-

United States has argued that the projects violate Beijing’s

Secretary of State Michael Pompeo. In August 2017, the

NSG commitments. China has constructed four power

Department of the Treasury blocked U.S. assets of, and

reactors in Pakistan and is constructing two additional such

prohibited transactions with, a Chinese coal company for

reactors. Pakistan has IAEA safeguards agreements in force

allegedly using foreign exchange generated from the sale of

for all of these reactors. However, the NSG guidelines

North Korean coal to purchase “nuclear and missile

prohibit such projects in states, such as Pakistan, which lack

components” for North Korea.

IAEA safeguards on all of the country’s nuclear facilities.

Islamabad’s nuclear weapons facilities are not safeguarded.

Regarding government involvement in these sorts of

transfers, former Deputy Assistant Secretary of State Vann

The United States argues that only the first two reactor

Van Diepen told Politico in 2017 that, even if the transfers

projects are consistent with China’s NSG commitments;

are not directly state-sponsored, “China hasn’t devoted the

Beijing and Islamabad concluded contracts for these

priority, effort, or resources to thwart” such activity, adding

reactors before China joined the NSG in 2004. At that time,

that “when that continues to be the case over 20 years, even

other NSG members agreed to “grandfather” only ongoing

when they have been criticized, over time it becomes a

Chinese reactor projects in Pakistan, then-Assistant

choice, and you have to wonder what’s going on.”

Secretary of State Thomas Countryman said during a May

2015 Senate Foreign Relations Committee hearing. (For

U.S. officials have described other concerns with regard to

more information, see CRS Report RL34248, Pakistan’s

Chinese proliferation behavior, such as money laundering,

Nuclear Weapons, by Paul K. Kerr and Mary Beth D.

the provision of illicit financial services, and illegitimate

Nikitin.)

procurement by entities operating within China. According

to a 2018 Department of the Treasury report, “Chinese

Paul K. Kerr, Specialist in Nonproliferation

entities and individuals” have engaged in proliferation

financing activities “for the benefit of” Iranian and North

IF11737

Korean weapons of mass destruction (WMD) programs. A

2017 Department of the Treasury report similarly assesses

that North Korea

https://crsreports.congress.gov

Chinese Nuclear and Missile Proliferation

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| IF11737 · VERSION 3 · UPDATED

EPUB/nav.xhtml

Chinese Nuclear and Missile Proliferation

		Chinese Nuclear and Missile Proliferation

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

A Infarming the legislative debate since 1914

