

The influence environment

A survey of Chinese-language media in Australia

Alex Joske, Lin Li, Alexandra Pascoe and Nathan Attrill

About the authors

Alex Joske is an analyst working with the International Cyber Policy Centre at ASPI.

Lin Li is a researcher working with the International Cyber Policy Centre at ASPI.

Alexandra Pascoe is a research intern working with the International Cyber Policy Centre at ASPI.

Nathan Attrill is a researcher working with the International Cyber Policy Centre at ASPI.

Acknowledgements

The authors would like to thank John Fitzgerald, Danielle Cave, Louisa Lim, Michael Shoebridge, Peter Jennings and several anonymous peer reviewers who offered their feedback and insights. Audrey Fritz contributed research on media regulation and censorship.

The Department of Home Affairs provided ASPI with \$230k in funding, which was used towards this report.

What is ASPI?

The Australian Strategic Policy Institute was formed in 2001 as an independent, non-partisan think tank. Its core aim is to provide the Australian Government with fresh ideas on Australia's defence, security and strategic policy choices. ASPI is responsible for informing the public on a range of strategic issues, generating new thinking for government and harnessing strategic thinking internationally. ASPI's sources of funding are identified in our annual report, online at www.aspi.org.au and in the acknowledgements section of individual publications. ASPI remains independent in the content of the research and in all editorial judgements.

ASPI International Cyber Policy Centre

ASPI's International Cyber Policy Centre (ICPC) is a leading voice in global debates on cyber, emerging and critical technologies, issues related to information and foreign interference and focuses on the impact these issues have on broader strategic policy. The centre has a growing mixture of expertise and skills with teams of researchers who concentrate on policy, technical analysis, information operations and disinformation, critical and emerging technologies, cyber capacity building, satellite analysis, surveillance and China-related issues.

The ICPC informs public debate in the Indo-Pacific region and supports public policy development by producing original, empirical, data-driven research. The ICPC enriches regional debates by collaborating with research institutes from around the world and by bringing leading global experts to Australia, including through fellowships. To develop capability in Australia and across the Indo-Pacific region, the ICPC has a capacity building team that conducts workshops, training programs and large-scale exercises for the public and private sectors.

We would like to thank all of those who support and contribute to the ICPC with their time, intellect and passion for the topics we work on. If you would like to support the work of the centre please contact: icpc@aspi.org.au

Important disclaimer

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

ASPI

Tel +61 2 6270 5100

Email enquiries@aspi.org.au

www.aspi.org.au

www.aspistrategist.org.au

 facebook.com/ASPI.org

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

© The Australian Strategic Policy Institute Limited 2020

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

First published December 2020.

ISSN 2209-9689 (online),

ISSN 2209-9670 (print)

Cover image: Illustration by Badiuca, [online](#).

Funding for this report
was provided by the
Department of Home Affairs

The influence environment

A survey of Chinese-language media in Australia

Alex Joske, Lin Li, Alexandra Pascoe and Nathan Attrill

Policy Brief
Report No. 42/2020

Contents

What's the problem?	03
What's the solution?	04
Introduction	05
Project scope and limitations	06
The situation in Australia	07
United front work and propaganda: influencing people to influence content	09
Channels for CCP influence	13
WeChat	13
Censorship	17
Financial ties to the CCP	18
Presence in China	18
Business interests in China	19
United front system ties	19
Media conferences and junkets	19
Coercion and advertising	21
Content-sharing agreements and other partnerships	21
Poor professional standards and PRC media culture	21
Case study: Nan Hai Culture and Media Group	22
Content analysis	26
Current regulations	30
Recommendations	32
Appendix: Major Chinese-language media entities	35
Notes	69
Acronyms and abbreviations	93

What's the problem?

In the past two decades, Australia's Chinese-language media landscape has undergone fundamental changes that have come at a cost to quality, freedom of speech, privacy and community representation. The diversity of Australia's Chinese communities, which often trace their roots to Hong Kong, Southeast Asia and Taiwan as well as the People's Republic of China, isn't well reflected in the media sector.

Persistent efforts by the Chinese Communist Party (CCP) to engage with and influence Chinese-language media in Australia far outmatch the Australian Government's work in the same space. A handful of outlets generally offer high-quality coverage of a range of issues. However, CCP influence affects all media. It targets individual outlets while also manipulating market incentives through advertising, coercion and WeChat. Four of the 24 Australian media companies studied in this report show evidence of CCP ownership or financial support.

WeChat, a Chinese social media app created by Tencent, may be driving the most substantial and harmful changes ever observed in Australia's Chinese-language media sector. On the one hand, the app is particularly important to Chinese Australians and helps people stay connected to friends and family in China. It's used by as many as 3 million users in Australia for a range of purposes including instant messaging.¹ It's also the most popular platform used by Chinese Australians to access news.² However, WeChat raises concerns because of its record of censorship, information control and surveillance, which align with Beijing's objectives. Media outlets on WeChat face tight restrictions that facilitate CCP influence by pushing the vast majority of news accounts targeting Australian audiences to register in China. Networks and information sharing within the app are opaque, contributing to the spread of disinformation.

Australian regulations are still evolving to meet the challenges identified in this report, which often mirror problems in the media industry more generally. They haven't introduced sufficient transparency to the Chinese-language media sector and influence from the CCP. Few Australian Government policies effectively support Chinese-language media and balance or restrict CCP influence in it.

What's the solution?

The Australian Government should protect Chinese-language media from foreign interference while introducing measures to support the growth of an independent and professional media sector. WeChat is a serious challenge to the health of the sector and to free and open public discourse in Chinese communities, and addressing it must be a core part of the solution.

The government should encourage the establishment and growth of independent media. It should consider expanding Chinese-language services through the *ABC* and *SBS*, while also reviewing conflicts of interest and foreign interference risks in each. Greater funding should be allocated to multicultural media, including for the creation of scholarships and training programs for Chinese-language journalists and editors. The government should subsidise syndication from professional, non-CCP-controlled media outlets.

On WeChat, the government should hold all social media companies to the same set of rules, standards and norms, regardless of their country of origin or ownership. As it does with platforms such as Facebook and Twitter, the government should increase engagement with WeChat through relevant bodies such as the Department of Home Affairs, the Australian Cyber Security Centre, the Office of the Australian Information Commissioner, the Australian Communications and Media Authority, the eSafety Commissioner, the Australian Electoral Commission and the Department of Infrastructure, Transport, Regional Development and Communications. The aim should be to ensure that WeChat is taking clear and measurable steps in 2021 to address concerns and meet the same sets of rules, standards and norms that US social media platforms are held to. This effort should be done in tandem with outreach to like-minded countries. If companies refuse to meet those standards, they shouldn't be allowed to operate in Australia.³

The government should explore ways to amend or improve the enforcement of legislation such as the *Broadcasting Services Act 1995* and the *Foreign Influence Transparency Scheme Act 2018* to increase the transparency of foreign ownership of media in any language, regardless of platform.

Introduction

Australia’s Chinese-language media sector is an important part of our democracy, yet its contours and its challenges are poorly understood.⁴ Australia is home to large and diverse Chinese communities. According to the 2016 Census, nearly 600,000 Australians spoke Mandarin at home, and more than 280,000 spoke Cantonese.⁵ Only a minority of Australians with Chinese heritage were born in mainland China—many were born in Australia, Taiwan, Hong Kong or Southeast Asia.⁶ However, individuals born in mainland China are probably the largest group of WeChat users. Migration from mainland China is likely to remain high, and Australia has been home to large numbers of visiting Chinese students and businesspeople.

It’s been claimed that most Chinese-language media in Australia are controlled or influenced by Beijing.⁷ While that’s broadly accurate, past research hasn’t systematically examined the extent and mechanisms of CCP influence over Australian media.⁸ In particular, the pervasive effects of WeChat on the Chinese media sector haven’t been widely appreciated. Our research identified no significant influence in Australian Chinese-language media from governments other than China’s.

Growing concerns about the lack of Chinese-Australian representation in Australian politics, CCP interference in Australia and Australia–China relations highlight the need for policymakers to understand the Chinese-language media environment. For example, Australian politicians and scholars have questioned WeChat’s role in elections, called out disinformation on the app and complained about the past absence of relevant security advice from the government.⁹ Marginal seats such as Chisholm and Reid have large Chinese communities, among which Chinese-language media, particularly through WeChat, have been an important factor in some elections.¹⁰

Project scope and limitations

This report is based on detailed research into 24 Chinese-language media organisations operating in Australia, analysis of their coverage of events, and investigations into CCP efforts to influence media (see the appendix for detail on each outlet). The 24 companies cover a broad spectrum of political alignments and include the major mastheads in capital cities, the most popular WeChat accounts and leading news websites. TV and radio weren't a focus of this study.

There are significant hurdles to studying Chinese-language media in Australia:

- The ownership of some media outlets is unclear.¹¹
- Reach is difficult to measure accurately. Circulation figures for newspapers aren't audited and are often highly inaccurate, with few exceptions. WeChat follower data isn't public and, as with most social media, public page-view data doesn't distinguish between users' locations (meaning that page views could be inflated by users outside of Australia).
- Many outlets publish different content on WeChat compared to other platforms, making it more difficult to analyse and compare content.
- The closed-off nature of chat groups on WeChat, like closed Facebook groups, makes it hard to track the dissemination of information through chat groups as opposed to official accounts.
- Some outlets appear to republish content without attribution, making it difficult to determine the extent of original content creation and sources for republished content. In general, original content creation, and original reporting in particular, are rare. Many outlets primarily translate content from English-language media—sometimes introducing censorship in the process—or repackage articles from other Chinese-language outlets, including from CCP-owned media.
- Content analysis was difficult to carry out within this project's time and resourcing constraints.
- Some Chinese-language media outlets may have downsized because of the Covid-19 pandemic, which shrank the newspaper market and halted Chinese migration to Australia. The recovery from the pandemic is likely to accelerate change in the media environment by forcing outlets to downsize or shut down and increasing the importance of online media.¹²
- Travel restrictions and precautions introduced in response to the Covid-19 pandemic limited our ability to carry out field work and interviews for this project.

In advance of publication we contacted some media outlets listed in this report to confirm details and seek their comments. The authors are grateful to those outlets that responded and provided information in advance of publication. ASPI would be pleased to receive further comments from media outlets and the report's wider readership and we will address any matters arising on the publication's online page.

The situation in Australia

The CCP's persistent efforts to influence Australian Chinese-language media, in combination with the rise of social media and changes in Australia's Chinese communities, have fundamentally changed the sector. In the 1980s, three of the largest Chinese-language newspapers were owned and operated by Chinese-speaking migrants from regions such as Taiwan and Hong Kong, rather than the People's Republic of China (PRC).¹³ They represented diverse and critical views, and after the 1989 Tiananmen massacre helped students gather support for their campaign to be allowed to settle in Australia.¹⁴

Today, the sector is dominated by media outlets that are friendly towards the CCP, are active on WeChat, are run by migrants from mainland China and produce content in simplified Chinese characters. Such outlets started to emerge in the early 1990s and have mushroomed since early 2000s.¹⁵ This has been driven in part by incentives from and coercion by the CCP, which offers support to some outlets and may have covertly set up media companies in Australia while threatening the advertising revenue of outlets critical of the Chinese party-state. Older outlets have in many cases developed strong relationships with the CCP and shifted to using more content from Chinese state media.¹⁶

WeChat has accelerated the growth of CCP-aligned media. Its account registration restrictions and unclear censorship process have discouraged political content, contributing to a lack of political awareness among Chinese communities and leaving them vulnerable to manipulation.¹⁷ The platform encourages media to register their accounts in China rather than through the app's international version, which limits outlets to just four posts a month, making them subject to greater controls and censorship.

The increase in Chinese student numbers, in particular, appears to have expanded the market for WeChat-based outlets that focus on viral, sensational and occasionally nationalistic content. Those outlets often identify themselves as marketing agencies rather than media companies and have low professional media standards. Many of them were established recently and have few overt ties to the CCP, but they avoid crossing 'political red lines' set by Beijing and exploit nationalistic sentiment for views.¹⁸

CCP-aligned media in Australia have been involved in a range of concerning activity, including suspected political interference. That reflects the broad scope of 'united front' work, which includes promoting Chinese culture, facilitating espionage, encouraging technology transfer and carrying out political mobilisation. Executives from half of the 24 media groups studied in this report, including many of the country's most influential outlets, have been or are members of united front groups such as the Australian Council for the Promotion of Peaceful Reunification of China (ACPPRC).

In 2018, the united front system's role in overseas propaganda work was strengthened when the Overseas Chinese Affairs Office (OCAO), which is a specialised agency for united front work in Chinese diaspora communities (referred to as 'overseas Chinese' by the CCP), was subsumed into the UFWD. That move placed the OCAO's *China News Service* (CNS, 中国新闻社), the country's second largest news agency and the primary state media outlet targeting overseas Chinese audiences, directly under the UFWD.¹⁹

While *CNS* isn't as well known as its Propaganda Department counterparts, it actively seeks to influence Chinese-language media in Australia. Every two years, *CNS* brings hundreds of overseas Chinese media representatives to its Global Chinese Language Media Forum (GCLMF, 世界华文传媒论坛), where attendees listen to talks on CCP policy, promote the party's narratives and discuss collaboration with *CNS*. Since 2006, *CNS* has held 20 training seminars for overseas Chinese-language media executives, including many from Australia. In 2009, it established the Global Chinese Media Cooperation Union (世界华文传媒合作联盟), which includes at least 13 Australian media outlets.²⁰ Members of the union are given access to a content-sharing platform so they can freely syndicate *CNS* reports as well as articles uploaded by other members.²¹

With dual roles as journalists and united front officials, *CNS* personnel in Australia seek to build relationships with local media outlets and united front networks. Their reporting offers consistent coverage and promotion of united front groups.²² In February 2017, *CNS* organised a roundtable between Australian Chinese-language media and a deputy head of the OCAO.²³ *CNS* officials frequently work with the agency's foreign correspondents to build partnerships with overseas media outlets.²⁴

Covert united front work is harder to identify by its very nature, but *CNS* has a history of covert efforts, and this report identifies some Australian examples.

There are at least two previously known indications of covert work by *CNS*. A 2018 Hoover Institution report claimed that the US's Asian Culture and Media Group (亚洲文化传媒集团), which commands an expansive Chinese-language media portfolio, was covertly set up and funded by the OCAO and *CNS* in 1990 in response to the negative coverage brought about by the Tiananmen massacre.²⁵ In June 2020, Australian authorities searched the home of *CNS*'s Australian bureau chief, Tao Shelan (陶社兰), as part of a foreign interference investigation related to former NSW political staffer John Zhang (张智森).²⁶ *CNS* condemned the raid in a statement and denied that its staff had been involved in illegal activity.²⁷

This report details evidence that two Australian media outlets—Australia Pacific Media Group and Nan Hai Culture and Media Group—are supported by *CNS* or the UFWD (see the case study and the appendix to the report). Both companies have a large reach and have been active in united front networks and encouraging pro-CCP political mobilisation. The owners of both companies separately own stakes in joint ventures with subsidiaries of *CNS* or the UFWD. The joint ventures may have been established to fund Australian media, such as through valuable property holdings that could generate rent and provide office space to media. Both media groups have content-sharing agreements and partnerships with *CNS*. Their WeChat accounts are registered to a *CNS* subsidiary in Beijing. Pacific Media's editor-in-chief, who criticised the Australian Government's counter-foreign-interference efforts as 'doubting the loyalty and belongingness of the Chinese community', may have held positions as a board member and general manager in a *CNS* subsidiary up until December 2016.²⁸ Nan Hai's founder and owner was previously an executive at a newspaper owned by Asian Culture and Media Group, which is a US media company established by *CNS*.²⁹

The kinds of CCP media influence work observed in Australia can be seen across much of the globe. Previous research by ASPI's International Cyber Policy Centre identified 26 WeChat accounts that were registered to a *CNS* subsidiary targeting audiences in Australia, New Zealand, Russia, Japan, Europe, Brazil and North America.³⁰ *CNS* has developed news apps targeting those regions, as well as the Pacific and Central Asia.³¹ The *CNS* subsidiary that has a joint venture with Nan Hai's owner is also linked to companies in Brazil, France and New York (see Nan Hai case study, page 22).

United front work and propaganda: influencing people to influence content

The CCP has long sought to control and manipulate overseas media coverage of itself and China, particularly in ethnic Chinese communities. From its inception, the party has seen winning allies and building a united front as vital to its survival and success.³² Creating a sympathetic international media environment is critical to winning friends, marginalising enemies and controlling perceptions of China and the CCP.

In the words of a senior united front official in 2015, China must ‘concentrate its advantages and carve out a bloody path through the West’s [media] monopoly and public opinion hegemony’.³³ Breaking through perceived Western dominance to control coverage of and public opinion about China is a major component of the CCP’s ‘Grand Overseas Propaganda Campaign’, which was first promoted by the administration of President Hu Jintao and Premier Wen Jiabao.³⁴ According to an internal party document circulated in the early years of Xi Jinping’s leadership, the CCP won’t accept media in China as ‘society’s public instrument’ or the ‘fourth estate’; media in China must always be subject to strict party discipline.³⁵

Over the past decade, CCP media workers have been directed to improve the way they deliver the party’s message by emphasising both China’s economic hard power and Chinese cultural soft power.³⁶ In August 2013, Xi Jinping urged his colleagues to ‘tell China’s story well and transmit China’s voice effectively’.³⁷ His remarks have since become a key directive in CCP propaganda work.³⁸ In 2017, the policy was written into the party’s report to the 19th National Congress.³⁹ The following year, major state-owned media organs were amalgamated into the ‘Voice of China’ (中国之音, also known as China Media Group 中央广播电视总台) to further centralise propaganda work.⁴⁰

In 2019, Xi Jinping emphasised that an important task for the party was ‘guiding people to a more comprehensive and objective understanding of contemporary China’.⁴¹ The CCP has proactively expanded its media influence overseas by establishing more external propaganda outlets to make China’s voice heard. This has involved using both modern methods, such as social media, and traditional methods, such as newspapers, radio and television.⁴²

One traditional method has been *China Radio International (CRI)*, which is a state-owned radio broadcaster used to promote CCP-produced content in 44 languages to nearly 70 affiliate radio stations globally.⁴³ *CRI* has had strong partnerships with several overseas businessmen, such as Australia’s Tommy Jiang, whose stations broadcast *CRI* content in countries such as Finland, the US, Hungary and Nepal.⁴⁴

While prominent Chinese media outlets such as *Xinhua*, *CRI* and *China Daily* are subordinate to the Propaganda Department, the united front system is a central but overlooked player in the CCP’s overseas propaganda work.⁴⁵ Arguably, it has the greatest role in influencing Australian Chinese-language media, particularly through *CNS*, its media wing.

The united front system’s approach to engagement with media, which could be described as ‘influencing people to influence content’, differs from the Propaganda Department’s approach in important ways. In broad terms, united front work seeks to guide and expand networks of influential

individuals and groups whose efforts are aligned with the CCP's objectives. When applied to media, united front work focuses on building relationships with publishers, editors and journalists from friendly overseas Chinese-language media outlets. Those ties help the CCP launder its narratives through media that isn't overtly affiliated with it by partnering with overseas outlets, encouraging them to promote CCP policies and messages, and covertly supporting them in some cases. Media targeted by united front work can eventually take a role in other aspects of that work, including political influence and intelligence gathering.

Rather than being wedded to particular platforms (in contrast to *CRI*, which focuses on radio), the united front system has quickly adapted to new forms of media such as WeChat. At the 2015 Central United Front Work Conference, Xi Jinping instructed united front officials to 'strengthen and improve work on representative individuals from new media'.⁴⁶ In November 2019, the UFWD and the Office of the Central Cyberspace Affairs Commission held an 'online figures united front work meeting' attended by party officials from across the country.⁴⁷ According to the UFWD, united front work on new media and online figures seeks to provide 'ideological and political leadership', organise representative bodies through which work can be carried out, and encourage the responsible guidance of public opinion.⁴⁸

More and more Australian 'new media figures' are engaging with the united front system, but the party's efforts in this space have much ground to cover. For example, we found few examples of engagement between the CCP and *Auwe News*, *New Impressions Media* and *Melbourne WeLife Media*, which each run accounts in the top 10 most popular WeChat accounts. Nonetheless, there are many other popular WeChat outlets closely engaged with the CCP, such as *WeSydney*, demonstrating that the CCP is effectively capitalising on these new platforms.

Table 1 lists the main Chinese-language media organisations active in Australia's capital cities. The appendix to this report includes profiles of the organisations.

Table 1: Major media organisations and outlets in capital cities

Organisation	Geographical reach / focus	Main platforms	Evidence of CCP funding or ownership	Known state media partnership	Attended united front media forum	WeChat account registered in China	Known involvement in united front groups
1688 Media Group	National	Website, WeChat, newspapers	No	No	Yes	Yes	No
<i>ABC Chinese</i>	National	Website	No	No	Yes	Yes	No
<i>ABC World</i> (unrelated to the Australian Broadcasting Corporation)	National	WeChat	No	No	Yes	Yes	Yes
<i>ACB News</i>	National	Website, WeChat	No	Yes	Yes	Yes	Yes
<i>Australian Chinese Daily</i>	National	Website, newspaper	No	Yes	Yes	n.a.	No
Australian Chinese Newspaper Group	Adelaide, Canberra	Newspapers, WeChat	No	Yes	Yes	Yes	Yes
Australia Pacific Media Group	Melbourne	Newspapers (<i>Pacific Daily</i> , <i>Pacific Times</i>), WeChat, website (au123.com)	Yes	Yes	Yes	Yes	Yes
<i>Australian Red Scarf</i>	National	WeChat	No	No	Yes	Yes	No
<i>Auwe News</i>	National	WeChat, website	No	No	No	Yes	No
<i>CBRLife</i>	Canberra	Magazine, WeChat	No	No	No	Yes	No
<i>ChinaNet</i>	Perth	Website, magazine	No	Yes	Yes	Yes	Yes
<i>Chinese News Tasmania</i>	Tasmania	Newspaper, WeChat	No	Yes	Yes	Yes	Yes
<i>Epoch Times</i>	National	Newspapers, website	No	No	No	n.a.	No
Media Today Group	National	Websites (<i>Sydney Today</i> , <i>Melbourne Today</i> etc), WeChat	No	No	Yes	Yes	Yes
<i>Melbourne WeLife</i>	Melbourne	WeChat	No	No	No	Yes	No
Nan Hai Culture and Media Group	Sydney	WeChat (WeSydney), magazines	Yes	Yes	Yes	Yes	Yes
New Impressions Media	Sydney	WeChat, Weibo	No	No	No	Yes	No

Organisation	Geographical reach / focus	Main platforms	Evidence of CCP funding or ownership	Known state media partnership	Attended united front media forum	WeChat account registered in China	Known involvement in united front groups
Ostar and Global CAMG	National	Radio, newspapers, WeChat	Yes	Yes	Yes	Yes	Yes
<i>SBS Mandarin and Cantonese</i>	National	Websites, WeChat	No	Yes	Yes	No	No
<i>Southeast Net</i>	National	Website, WeChat	Yes	Yes	No	Yes	Yes
<i>Sydney Post</i>	NSW, Victoria and Queensland	Website, WeChat	No	No	No	Yes	No
<i>TasChinese Media</i>	Tasmania	Newspaper, WeChat	No	No	Yes	Yes	Yes
VAC International Media Group	Queensland	Newspaper, radio, WeChat	No	Yes	Yes	Yes	Yes
Vision Times Media Australia	National	Newspaper, website	No	No	No	n.a.	No

n.a. = not applicable.

Channels for CCP influence

CCP influence over Chinese-language media in Australia is widespread and complex. Few outlets are directly controlled by the CCP, but none are insulated from the party's ability to manipulate incentives, leverage WeChat and use coercive pressure. Only two outlets—Vision Times Media and the Falun Gong-linked *Epoch Times*—have none of the five kinds of connections to China and the CCP identified in Table 1. With those tools, the CCP has influenced the media environment itself, creating a playing field that's distorted in its favour.

The CCP's channels for influencing media are often integrated with its broader united front work and political influence efforts. Importantly, our research has found that united front ties are common among individuals who control media companies and are a key marker of CCP influence over the media environment. Influenced outlets feed into a cycle that promotes and amplifies pro-CCP messages, groups and individuals while shutting out dissenting figures.⁴⁹

Ten enabling factors for CCP influence over Chinese-language media in Australia are described below. The descriptions draw on examples from the profiles of outlets contained in the appendix.

WeChat

The PRC's ability to censor and monitor WeChat is perhaps the single most effective and concerning factor in the CCP's influence over Chinese-language media in Australia. WeChat has approximately 690,000 daily active users in Australia, according to WeChat's September 2020 submission to the Select Committee on Foreign Interference through Social Media.⁵⁰ However, Australia-based users of WeChat who downloaded the app in China might not be included in that count, and other reports have claimed that WeChat has more than 3 million users in Australia.⁵¹ *Sydney Today*, which was ranked Australia's most popular WeChat account in 2019, claimed to have 670,000 followers (some of whom might not be in Australia).⁵²

The app's widespread use among Chinese-speaking Australians has made it the most important medium for Chinese news in the country. This has driven an explosion in WeChat-based media outlets that often target an audience of young Chinese-Australians and Chinese international students.

WeChat has two versions that the company describes as 'sister apps'—Weixin (微信) for mainland Chinese users and WeChat for international users.⁵³ Weixin is governed by PRC law, is subject to more censorship and includes more functions that allow it to be used for ordering food, making payments and ridesharing, for example. However, the two versions are interoperable. WeChat users can communicate with Weixin users and access content produced by Weixin news accounts and vice versa.

Several features of WeChat enable influence and censorship from the PRC. Individuals such as international students who download Weixin in China but continue to use it in Australia will still face censorship as if they were in the PRC. Messages between users, including images, URLs and documents, can be censored by the platform. Posts by public accounts are censored on the basis of topic and keywords such as 'June 4' (the date of the Tiananmen massacre) and 'Falun Gong'.⁵⁴

Figure 1 shows the relationship between WeChat and Weixin, using information adapted and simplified from Tencent sources.

Figure 1: What is WeChat?

WeChat monitors its international version for political content.⁵⁵ In May 2020, experiments by the Citizen Lab at the University of Toronto found that communications between non-PRC users are monitored and analysed for politically sensitive content. Even though messages between WeChat International users might not be censored, they're monitored to 'improve' censorship of Weixin users and may help to establish a barrier of censorship between WeChat and Weixin. For example, politically sensitive images sent between WeChat International users appear to be flagged by WeChat so that they are blocked if they are sent to Weixin users. According to the Citizen Lab report's authors, 'non-China-based users who send sensitive content over WeChat may be unwittingly contributing to political censorship in China.'⁵⁶

Political activists have complained that their WeChat accounts, which were registered outside of China, have been blocked from sending messages and temporarily suspended. According to *NPR*, four WeChat users, including Zhou Fengsuo, a former Tiananmen protest leader, claimed that their WeChat accounts, which were registered to US phone numbers, had been suspended several times.⁵⁷

WeChat's surveillance of non-PRC users should raise concerns about other applications for such monitoring aside from censorship. Those applications could include intelligence gathering, sentiment analysis, influence operations and harassment of dissidents. At least a dozen Australian federal politicians have public WeChat accounts, and the app is often used to organise volunteering and for campaigning in marginal electorates with large Chinese-speaking communities. The large amount of valuable political information on WeChat means that the platform should be assumed to present an irresistible target for China's intelligence agencies.⁵⁸ China's National Intelligence Law means that such applications might not be up to Tencent's discretion, as the law states:

Any organisation and citizen shall, in accordance with the law, support, provide assistance, and cooperate in national intelligence work, and guard the secrecy of any national intelligence work that they are aware of.⁵⁹

Instead of using individual user accounts, media outlets create public accounts—called 'official' accounts (公众号)—to push content out to their followers on WeChat. Those accounts are similar to pages on Facebook. Until 2018, Weixin users couldn't access public accounts registered through WeChat International.⁶⁰ Public accounts across the two versions of the app are now integrated.

However, different restrictions apply to public accounts registered through Weixin and WeChat International. WeChat International public accounts are only allowed to post four times per month, with each post containing a maximum of eight articles.⁶¹ On the other hand, Weixin public accounts can post daily but must be registered to an individual or organisation in China.⁶² Public accounts on both versions are unable to include hyperlinks in posts, contributing to a self-contained media environment on WeChat.

Those restrictions push media organisations in Australia to instead register through Weixin, placing them under greater censorship and CCP influence. The Chinese companies that their Weixin accounts are registered to are often linked to the owners of the Australian media outlets and gain administrative control over the accounts. This presence in China through the entity an account is registered to expands the CCP's ability to leverage inducements to or coercion of Australian media.

However, censorship rules aren't explicit, which encourages outlets to proactively self-censor and follow the lead of PRC state media or risk having their accounts suspended. In 2020, an editor for one of Australia's largest WeChat public accounts told *Quartz* that she avoided crossing 'political red lines' and looked to the *People's Daily* and *Xinhua* to guide her reporting.⁶³ Cross-platform media groups such as the 1688 Media Group often publish content on their WeChat accounts that's different from the content on their websites and in their newspapers, possibly to avoid censorship.

At least four WeChat accounts targeting Australian audiences are registered to Beijing Zhongxin Chinese Technology Development (北京中新唐印科技发展有限公司), which is a company controlled by the UFWD's *China News Service*.⁶⁴ WeSydney (微悉尼), Australia's third most popular WeChat account, is one of them. The account's operator, Nan Hai Culture and Media Group, also has financial links to the UFWD (see the case study below). *Aozhouwang* (澳洲网), the country's 32nd most popular WeChat account, is registered to the same company in Beijing. The account is managed by Australia Pacific Media Group, which similarly has financial ties to the UFWD (see the appendix). Both outlets have strong links to united front networks and were active in encouraging pro-CCP political mobilisation on issues such as the 2016 Hague tribunal ruling on the South China Sea and the Hong Kong pro-democracy protests in 2019.⁶⁵

Outlets that refuse to take the risk of having a China-based affiliate that could be targeted for harassment are unable to establish public accounts through Weixin. Neither *Vision Times* nor *Epoch Times*—outlets known for dissenting from CCP positions on political issues—has a public account under its name.

This means that all influential WeChat accounts for Australian audiences are registered to Chinese entities. The top 10 most popular news-focused public accounts in Australia, ranked by media aggregator *Aoweibang* in 2019, are all registered to Chinese companies or individuals. *Sydney Today* (今日悉尼), the top-ranked account, is registered to a company in China's Jiangxi Province and received a total of 34 million views of its articles in that year.⁶⁶ As these WeChat accounts are technically PRC-based media outlets, this could pose significant challenges for accountability and policymaking in Australia.

Of the dozens of accounts examined for this report, only one, belonging to *SBS Radio*, appeared to be registered through WeChat International. Despite that, the *ABC* has reported that some of *SBS*'s WeChat posts have been removed because of keyword censorship. *SBS Radio*'s Chinese-language WeChat account received an average of only 578 views per day from 6 to 13 September 2020. Evidence of censorship has also been observed on *The Australian*'s WeChat account, which cut out a reference to political interference from China in a post.⁶⁷

Many popular WeChat public accounts are run by self-identified marketing and consulting companies, which may be lowering the quality of content and contributing to the prevalence of sensationalist stories. Advertising revenue is the largest funding source for most media, but the self-identification of account owners as marketing agencies rather than media outlets is significant. It suggests that outlets are focused on growing their reach through viral content, without a foundation in professional media principles. For example, Australian Red Scarf (澳洲红领君, formerly 澳洲红领巾) is run by marketing agency Fancy Media Consulting.⁶⁸ The account was ranked Australia's ninth most popular WeChat public account in 2019.⁶⁹ Its growth has been driven by sensationalist and pro-CCP nationalistic posts. In the past, it has driven campaigns against university lecturers who used maps or made statements

that contradicted the party line.⁷⁰ The outlet's name references the red scarves worn by members of the Young Pioneers, which is a CCP youth organisation.

The factors outlined above (account registration restrictions, censorship, low transparency and poor professional standards) mean that most popular WeChat accounts raise similar concerns. Generally, they focus on sensationalist and viral content while avoiding criticism of the CCP. In some cases, they've been accused of spreading misinformation and have been active in mobilising their followers behind pro-CCP causes.⁷¹ Their articles are rich with animated images, slang, memes and short, snappy text that appeals to an audience of young adults and students. Several of the accounts, such as WeSydney and Australian Red Scarf, frequently post stories with sexual themes.

This report doesn't examine chat groups and activity by personal accounts on WeChat. They're difficult to study and analyse, but nonetheless are an important channel for information sharing. The Royal Melbourne Institute of Technology's Associate Professor Yu Haiqing noted that Australian users have been privately debunking Chinese Government claims about the extent of anti-Chinese racism.⁷²

Censorship

Censorship to meet the CCP's expectations appears to be widespread in Australia's Chinese-language media sector. As discussed above, Chinese-language media's reliance on WeChat has probably worsened this problem, affecting even *SBS* and *The Australian*.

A handful of outlets have admitted that they avoid criticism of the CCP. For example, the *Australian Chinese Times*, a Chinese-language newspaper and website in Perth, censors its reporting. The outlet's owner, Edward Zhang, wrote in 2015 that it has 'four unprintables': content on Falun Gong, information on Taiwanese independence, 'splittist speech' and criticism of the Chinese Government. However, Zhang also complained that the CCP's expanding list of 'sensitive words' meant that even 'patriotic websites' like his are blocked in China.⁷³ As of 23 October 2020, the *Australian Chinese Times* website was still inaccessible within China.

Similarly, Tang Yongbei, publisher of the *Chinese News Tasmania* magazine, told the *Hobart Mercury* in 2018 that she would never write anything critical of the CCP.⁷⁴ Tang's candidacy in the 2018 Hobart Council elections attracted controversy because of her links to united front groups. As of August 2020, she was recorded as the treasurer of the Australian Tasmania Council for the Promotion of Peaceful Reunification of China.⁷⁵ In September 2018, Tang was appointed to the committee of the All-China Federation of Returned Overseas Chinese, which is a body run by the UFWD.⁷⁶

We identified possible evidence of censorship on the *Sydney Today* website, which may be the country's most popular Chinese news site. At least four news articles on the website containing the term '法轮功' (Falun Gong) or '法x功' (Fa x Gong) appeared to have been taken down after publication.⁷⁷ However, pro-Hong Kong democracy comments that may attract scrutiny under the extraterritorial provisions of China's National Security Law don't appear to have been removed from the website.

Sydney Today primarily republishes or translates content from other outlets, but sensitive terms, opinions or facts are occasionally cut out in the process. For example, when the residences of NSW Labor politician Shaoquett Moselmane and his staffer John Zhang were searched by police as part of

a foreign interference investigation, *Sydney Today* published translations of *Sydney Morning Herald* and *ABC* articles,⁷⁸ but the translations omitted paragraphs that explained why foreign interference has come under scrutiny in Australia, referred to Huang Xiangmo, or mentioned John Zhang's links to the UFWD.⁷⁹ Evidence of similar omissions was observed on the news website of 1688 Group.⁸⁰

The *ABC* obtained directives from the management of a Melbourne Chinese-language radio station, *3CW*, instructing popular host Xiao Lu to not let callers say anything negative about the Chinese Government, the Belt and Road Initiative or constitutional changes making Xi Jinping president for life. Xiao Lu's program was later cancelled.⁸¹ *3CW* is owned by Ostar International Media Group, which is connected to the CCP Propaganda Department and united front system.

Financial ties to the CCP

Aside from Chinese state-media outlets, only one media company in Australia is overtly owned by the CCP. Global CAMG Media, which is one wing of a media empire built by businessman Tommy Jiang, is 60% owned by state-owned *CRI* through two intermediaries. *CRI* is a media company subordinate to the CCP Central Committee's Propaganda Department that was amalgamated with other state-owned media outlets into China Media Group (also known as Voice of China) in 2018.⁸²

Two media companies identified in this report had indirect financial ties to the CCP. Both Melbourne's Pacific Media Group and Sydney's Nan Hai Culture and Media are entirely owned by Australia-based individuals. However, their owners separately run joint ventures with companies that are ultimately subordinate to the UFWD. Property holdings by one of the joint ventures may be used to fund or subsidise Nan Hai Culture and Media. WeChat accounts run by both outlets are registered to a company subordinate to the UFWD, giving the UFWD company administrator control over the accounts. Both outlets have been active in political mobilisation for pro-CCP causes, such as counter-protests against Hong Kong pro-democracy protesters and protests against the Hague tribunal ruling on the South China Sea.

Presence in China

Several media outlets, such as the influential Media Today Group, have offices in China that are involved in editing and content creation.⁸³ This may be driven by thrift and personnel shortages in Australia, but it makes outlets more vulnerable to CCP influence. Outlets with offices in China would be under greater pressure to follow PRC guidance on censorship and framing of political topics.

Many Australian media outlets have related companies and offices in China, but it's often difficult to determine their role in editing and content creation. Melbourne's Australia Pacific Media Group describes itself as having editorial offices in Beijing and Hong Kong, which may be linked to a partnership it has with *CNS*.⁸⁴ *ACB News*, an online media outlet focused on financial news, is closely linked to a China-based company that has put out several job advertisements for editors.⁸⁵

Similarly, many Australian Chinese-language media companies have shareholders who are based in China and list Chinese addresses in business records. However, this isn't reported under existing Australian Communications and Media Authority foreign ownership disclosure requirements, which use a narrow definition of 'Australian media company' that appears to exclude online media and all outlets studied in this report, apart from the *ABC* and *SBS*.

Business interests in China

Chinese-language media companies are often owned by individuals with business interests in China. They include Ostar Media, *ACB News*, Queensland's VAC International Media and Australia Pacific Media Group. There's no evidence that this directly affects the outlets' reporting, but it contributes to the CCP's ability to induce or coerce Australian media.

WeChat account registration restrictions, which encourage registration through Chinese individuals or companies, mean that nearly all Australian Chinese-language media are now linked to Chinese businesses.

United front system ties

Executives from at least 12 of the 24 outlets studied in this report were members of united front groups, and 17 have been represented in the united front's global Chinese-language media forum (discussed below). Past employees of many other outlets, such as *SBS Mandarin*, have been active in united front groups.

United front ties may be reflected in outlets' reporting on united front groups and CCP interference in Australia. For example, *Sydney Today* co-founder and chairman Stan Chen was listed as a vice president of the ACPPRC until late 2018.⁸⁶ The outlet has previously removed references to united front work and foreign interference from its articles. It has also featured united front figures such as Huang Xiangmo, who had a column on its website and used it to publish statements.⁸⁷ John Zhang, the former Shaoquett Moselmane staffer whose residence was raided by Australian authorities as part of a foreign interference investigation, had a column on *Sydney Today* until recently.⁸⁸

The central role played by some united front groups in CCP influence work abroad means that these links represent conflicts of interest. United front links may not be disclosed, both by outlets about themselves and in their reporting on united front figures and foreign interference. Misleading reporting that frames responses to interference as unjustified or unfairly targeting Chinese communities is a substantial obstacle to successfully countering foreign interference and educating affected groups.

Media conferences and junkets

CCP-run forums and tours for friendly overseas Chinese-language media are a key marker of the party's efforts to engage with and influence Australian media. Those activities have occurred at high levels for roughly two decades.

The GCLMF, which has met every two years since 2001, is the party's premier forum for interacting with overseas Chinese-language media. It's organised by two agencies subordinate to the UFWD—the OCAO and *CNS*.⁸⁹ Hundreds of overseas media representatives meet with senior party officials from the united front and propaganda systems at the event.⁹⁰ Approximately 93 different Australian Chinese-language media organisations—including all but seven of the 24 organisations studied in this report—have been represented at the forum.⁹¹

CNS uses the forum to expand its influence over Chinese-language media around the world, encouraging overseas media to use *CNS* content and familiarise themselves with the official line.

In his speech at the forum's first meeting, the then head of *CNS* said that the outlet was seeking to expand its relationships with emerging Chinese-language media to extend its overseas market share.⁹² In 2002, *CNS* established a centre dedicated to cooperating with overseas Chinese-language media, including some in Australia, through content sharing and design and editorial support.⁹³ The forum lasts between two and five days. Its activities include speeches by party and state-media officials, discussions, workshops and sightseeing.⁹⁴

The forum has met 10 times since 2001, and its scale has grown over that period. More than 427 overseas media representatives attended the 2019 forum, compared to more than 160 in 2001.⁹⁵ Media viewed as critical of the CCP, such as the *Epoch Times*, *Apple Daily* or *Vision Times*, haven't participated in the forums.

In 2019, Australia was the third largest source of attendees after the US and Canada (Figure 2).⁹⁶ Roughly 10% of attendees at the forum between 2003 and 2019 came from Australian outlets—a high number compared to the size of Australia's Chinese community. The relatively high proportion of Australian attendees and the forum's history of nearly two decades point to sustained and large-scale efforts by the united front system to build ties with Australian media.

Figure 2: Percentage of attendees to the Global Chinese Language Media Forum who came from Australian outlets, 2003 to 2019

Capitalising on the forum's success, *CNS* established the Advanced Seminar for the Overseas Chinese Language Media in 2006 to provide focused guidance and training to hundreds of overseas media workers.⁹⁷ Since then, at least 20 sessions of the multi-day seminar have been organised.⁹⁸ In 2018, the seminar's more than 90 participants received training and toured China over four days. The group listened to lectures by a UFWD vice minister and Chinese academics on topics such as the Belt and Road Initiative and Xi Jinping's 'new era'. They were also taken on a tour of the headquarters of Tencent, WeChat's parent company.⁹⁹ Previous seminars have focused on guiding reporting on sensitive issues such as Tibet and Xinjiang.¹⁰⁰

Coercion and advertising

The CCP has used advertising to support friendly media and pressure Chinese-language media that are critical of the CCP or connected to Falun Gong. Advertising is the main revenue stream for most Australian Chinese-language media, and their advertisers are usually Chinese-owned firms or businesses. In 2016, an editor at a ‘pro-CCP’ publication in Australia told the *Sydney Morning Herald* that Chinese consular officials had instructed businesses to divert funding away from non-CCP-aligned media and towards those that toe the party line.¹⁰¹

Some Chinese-language media in Australia have been subjected to coercive pressure:

- In 2016, the president of the Australian National University Chinese Students and Scholars Association pressured the university pharmacy to stop distributing the *Epoch Times*, threatening a boycott of the store. The association’s executives have close ties to Ostar Media Group and the CRI-backed Global CAMG, which have hired many of them.¹⁰²
- In 2018, Sydney’s Georges River Council was approached by officials from the Chinese Consulate and told to abandon a sponsorship deal with Vision Times Media Australia for Lunar New Year, or risk harming relations between NSW and Beijing. A council administrative officer emailed the Chinese Consulate on January 18, confirming that *Vision Times* had been banned.¹⁰³
- In 2019, Vision Times Media Australia general manager Maree Ma claimed that two businesses withdrew advertisements after being instructed to do so by Chinese Government authorities. This was allegedly in response to the publication’s coverage of the Hong Kong protests and the crackdown by authorities.¹⁰⁴
- In 2006, University of Technology Sydney scholar Feng Chongyi established *Sydney Times*, a Chinese-language newspaper. However, Feng told the *Sydney Morning Herald* that businesses pulled advertisements from the newspaper amid pressure from Chinese officials, leading to the outlet’s closure.¹⁰⁵

Content-sharing agreements and other partnerships

The UFWD’s CNS and other state-owned media have partnerships with numerous Australian Chinese-language media, providing content and other forms of support to them. This reduces operating costs for CCP-friendly media, encourages the spread of CCP narratives and leads to a lack of investment in original and local content creation.

Poor professional standards and PRC media culture

While many Chinese students are now studying journalism in Australia, professionally trained journalists appear to be relatively uncommon in Australian Chinese-language media companies. Those with training or professional experience generally gained it by studying at Chinese universities or working for state-owned media. Many of them are accustomed to censoring certain topics and framing sensitive issues in a way that aligns with CCP narratives.

A lack of professional standards in some outlets facilitates censorship or unbalanced reporting in the CCP’s favour. It also biases outlets towards low-quality or viral content instead of balanced commentary and in-depth investigative reporting, which is rare in the Australian Chinese-language media landscape.

Case study: Nan Hai Culture and Media Group

Nan Hai Culture and Media Group (澳大利亚南海文化传媒集团) is a Sydney-based media company with close ties to the UFWD (Figure 3).¹⁰⁶ Founded in 2011, it operates Australia’s third most popular WeChat account, WeSydney, and organises cultural events, including a popular lunar new year festival in Sydney.¹⁰⁷ It also produces the Chinese editions of the *Qantas* magazine and *Vogue Australia* and has an account on Douyin, the Chinese version of TikTok.¹⁰⁸

Business records show that Nan Hai Group was established in June 2011 and is wholly owned by Li Bing. However, the company has reportedly received funding from the OCAO (which was subsumed by the UFWD in 2018) and partnered with the UFWD’s media wing—CNS.¹⁰⁹

Figure 3: Nan Hai Culture and Media Group’s connections with the UFWD

Nan Hai founder and CEO Li Bing (李冰) previously worked as a senior executive at *Qiaobao*, which is a US-based newspaper. According to a report by the Hoover Institution, *Qiaobao* was established in the wake of the Tiananmen massacre by personnel dispatched by the OCAO. However, the Chinese Government's role in the newspaper and several related US media outlets is covert.¹¹⁰

Li Bing has also invested in Ya Zhou Wen Hua Enterprises (Australia) Pty Ltd, a joint venture established two months after Nan Hai Media with a UFWD-controlled company (Figure 4). It's 10% owned by Li and 90% owned by Ya Zhou Wen Hua Enterprises Ltd, which is a Hong Kong company. Soon after its establishment, the joint company purchased 541 Kent Street, an eight-storey office building in Sydney's CBD, for A\$15.1 million.¹¹¹ Ya Zhou Wen Hua Enterprises (Australia) and Nan Hai share an office in the building.

Figure 4: Ya Zhou Wen Hua Enterprises (Australia) Pty Ltd's connections to the UFWD and Nan Hai

Hong Kong's Ya Zhou Wen Hua Enterprises is a front company established by the OCAO before the 1997 handover.¹¹² All its five shareholders can be linked to the UFWD or OCAO. They include subsidiaries of the UFWD and OCAO (including one called Nan Hai Investment Holdings) and individuals who can be identified as OCAO officials.¹¹³

The Hong Kong company also has links to media organisations in the US and Brazil. One of its directors has been described as the head of *Qiaobao*'s Chinese Cultural Development Center and the Nanhai Arts Center (南海艺术中心) in California.¹¹⁴ Another director is the head of *Nanmei qiaobao* (南美侨报), a Brazilian newspaper; director of a Confucius Classroom; and a former Chinese diplomat in Brazil.¹¹⁵ The CEO of Ya Zhou Wen Hua Enterprises Ltd (NY) has also been described as the chairman of *Qiaobao*'s parent company, Asian Culture and Media Group.¹¹⁶

Nan Hai has a close relationship with *CNS*, the UFWD's media company. Nan Hai's website states that it's been a 'partner' of *CNS* for many years.¹¹⁷ Since its establishment in 2011, Nan Hai representatives have attended all five GCLMF gatherings organised by *CNS* and other united front agencies.¹¹⁸ *CNS* is listed as the 'media partner' for Nan Hai's *Citywalker* magazine, and a deputy editor-in-chief of *CNS* claimed that he and Li Bing discussed the magazine's establishment over a four-hour banquet in Beijing.¹¹⁹ In 2019, *CNS* organised a meeting between Nan Hai and the UFWD vice minister responsible for overseas united front work.¹²⁰

WeSydney, a WeChat account run by Nan Hai Media, is registered to a company controlled by the UFWD.¹²¹ WeSydney is one of Australia's most popular WeChat accounts and claims to have more than 365,000 followers.¹²² According to *Aoweibang*, WeSydney's posts received a total of 27 million views in 2019.

Nan Hai's activities also include a nascent trans-Tasman presence. Its branch in New Zealand, New K Media Group (新西兰新奇传媒), has published a local edition of Nan Hai's *Citywalker* magazine since 2018.¹²³ It also runs a WeChat account for New Zealand audiences that, like other Nan Hai Media accounts, is registered to a subsidiary of the UFWD.¹²⁴

One of Nan Hai's most visible efforts is an annual lantern festival at Sydney's Darling Harbour. A 2016 investigation by the *Sydney Morning Herald* found that the company received millions of renminbi from the OCAO to run the festival.¹²⁵ The popular event is jointly organised with the Australia–China Economics, Trade and Culture Association (澳洲中华经贸文化交流促进会) and has drawn in both politicians and united front figures such as Huang Xiangmo (Figure 5). This indicates how CCP influence over media outlets complements and could integrate with political influence efforts.

Figure 5: Above: (left to right) Li Bing, Malcolm Turnbull and Huang Xiangmo at the 2016 lantern festival. Next page: Labor MP Matt Thistlethwaite speaking at the 2017 festival.

Source: Nan Hai Media, [online](#); Consulate-General of the People's Republic of China in Sydney, [online](#).

Nan Hai previously claimed in a job advertisement that its WeSydney account was 'Tencent WeChat's official WeChat platform in Oceania'. Its website also stated that it's 'WeChat's official cooperative partner in Oceania'. However, references to that partnership were removed from its website in June 2020 and the nature of the arrangement is unclear.¹²⁶

Content analysis

Below, we set out two qualitative case studies of coverage of key events by a range of outlets. Australian Chinese-language media outlets generally publish little original content, instead drawing on translations and summaries of material produced by other outlets. However, there's often alignment between what they do publish and CCP narratives, as well as non-coverage of sensitive events. Some outlets frequently republish Chinese state-media articles. Those issues are particularly pronounced on WeChat.

Future research could take advantage of data scraping and content analysis tools to better study how CCP influence might be reflected in outlets' content.

The Shaoquett Moselmane and John Zhang raids

In the early hours of 26 June 2020, Australian authorities raided the office and properties of NSW MP Shaoquett Moselmane and John Zhang, a part-time staffer in Moselmane's office.¹²⁷ The raids were reportedly carried out as part of an investigation by the Australian Security Intelligence Organisation and the Australian Federal Police into political interference by the CCP.¹²⁸

Moselmane had previously attracted media attention for his statements about China. In 2018, he said that 'the only way for China to reach its potential is for China to force a change to the rules and create a new world order.'¹²⁹ In early 2020, he praised Xi Jinping's 'unswerving leadership' in response to the Covid-19 pandemic.¹³⁰ Zhang, his staffer, has been a member of united front groups and participated in a united front training course in 2013.¹³¹ He also attended CNS's GCLMF in 2017 and 2019.¹³² At the 2017 forum, he won a second-place prize for his essay analysing 'western media's negative reports on Chinese'.¹³³

Chinese-language media outlets often drew on reporting from major English-language in their coverage of the incident.¹³⁴ A handful of outlets republished Chinese state media articles on the event. Several leading outlets either published one-sided reports on the event, in some cases removing important information from their articles, or didn't cover it at all. Coverage of the raid on WeChat was patchy and more one-sided.

Some of the articles were translations of English-language media articles, such as a piece on the *1688* website republished from the *Wall Street Journal*.¹³⁵ However, the translation left out the second half of the article, which went into John Zhang's united front links.¹³⁶

Similarly, *Sydney Today* published translated articles from the *Sydney Morning Herald* and the *ABC*.¹³⁷ Those translations omitted parts of the original pieces that explained why foreign interference has come under increased scrutiny in Australia, referred to Huang Xiangmo, or mentioned John Zhang's links to the UFWD.¹³⁸ They were posted with the disclaimer that the article 'only represents the Australian media's views on this matter ... and does not represent this website's position'.¹³⁹ *Sydney Today* doesn't always post a disclaimer with translated articles, appearing to include one only on politically sensitive issues. This could have the effect of diminishing the readers' sense of the reliability of the article.

One of the most strident defences of Moselmane came in a piece by Stuart Rees, an emeritus professor at the University of Sydney. *Sydney Today* translated and republished the article from John Menadue's *Pearls and Irritations* blog. It stated that Moselmane has been a victim of character assassination because he questioned anti-Chinese sentiment in Australia.¹⁴⁰

Sydney Today previously published op-eds written by Moselmane and Zhang. However, following the raids, it posted a statement saying that it had removed articles by Moselmane and Zhang in order to minimise any potential 'negative impact on Australian society'.¹⁴¹

On the other hand, Pacific Media, which has a close relationship with *CNS*, didn't immediately cover the searches of Moselmane's residence and office. On the week of the raid, Pacific Media's website published two articles mentioning Moselmane. The first,¹⁴² from three days after the event, focused on Moselmane's denials of any wrongdoing and only included comments from Moselmane and East China Normal University's Chen Hong, a close associate of Moselmane who was named in a search warrant executed as part of the investigation.¹⁴³ The article didn't describe the raids, mention John Zhang or provide any background on foreign interference and the CCP. The next day, Pacific Media's website republished an article from *CNS* on responses from Chinese Foreign Ministry spokesman Zhao Lijian, who accused Australia of demonising normal exchanges between Australia and China and urged Australia to reject its 'cold-war mentality'.¹⁴⁴ The same day, *Pacific Daily's* front page ran an opinion piece about declining Australia–China relations that mentioned the raid without describing united front links to Moselmane and Zhang.¹⁴⁵

The coverage from *SBS Mandarin* and *ABC Chinese* detailed the raid and investigation while also providing context on John Zhang's united front links and Australia's efforts to counter foreign interference.¹⁴⁶

Vision China Times referenced an investigative report into Moselmane and Zhang by Nick McKenzie but provided further detail on Zhang's united front links, emphasising his positions in the Shanghai Overseas Friendship Association and the Australia–China Economics, Trade and Culture Association.¹⁴⁷

Coverage of the raid on WeChat was scarce. WeSydney, the WeChat account of Sydney's Nan Hai Media Group, didn't report on the raid. Neither did *Sydney Today's* nor *1688's* WeChat accounts, even though their websites had articles about it. Pacific Media's WeChat account covered the raid but implied that it was politically motivated because of Moselmane's pro-China stances. Australian Red Scarf's report on the event opened by asking, 'An Australian senior official's been suddenly investigated, simply for praising China?'¹⁴⁸

The passing of the Hong Kong National Security Law

The Law of the People's Republic of China on Safeguarding National Security in the Hong Kong Special Administrative Region was passed by the Standing Committee of the National People's Congress on 30 June 2020. The law came into immediate effect at 11:00 pm, one hour before the 23rd anniversary of Hong Kong's handover from the UK to China.

The Hong Kong National Security Law (NSL) criminalises acts of succession, subversion, terrorism or collusion with foreign forces.¹⁴⁹ The law allows security and intelligence officers from mainland China to operate in Hong Kong.¹⁵⁰ It also contains extraterritorial provisions that target overseas individuals.¹⁵¹

On 1 July, *Sydney Today* and *1688* provided the most coverage of the NSL. Of 40 articles published by *Sydney Today*, three were republished from Chinese state media. Of 15 articles published by *1688*, three were republished from Chinese state media.

On the Pacific Media website, *au123.com*, eight articles were published on 1 July, all of which were republished from state media. One article included statements from Zhang Xiaoming, Deputy Director of the Hong Kong and Macao Affairs Office, saying that the NSL doesn't paint the opposition or pan-democratic camp in Hong as the 'imaginary enemy', doesn't exceed the framework of 'one country, two systems', and will stabilise Hong Kong.¹⁵² Another piece featured statements from Hong Kong Chief Executive Carrie Lam expressing the view that the NSL is the most important development in Hong Kong since the handover, protecting the lives and property of Hong Kong citizens, ending violent activities and restoring Hong Kong's stability.¹⁵³ Another article included statements from Zhao Lijian emphasising the Chinese Government's unwavering determination to 'safeguard national sovereignty and security' and 'oppose any external forces interfering in Hong Kong affairs'.¹⁵⁴

Posts by WeChat accounts Australian Red Scarf and WeSydney on 1 July didn't cover the law's passing. However, later in the month, Australian Red Scarf republished an article from the *Global Times*.¹⁵⁵ The article used the response of Western countries to the passing of the NSL as an entry point to examine Australia's opposition to China's foreign interference and espionage. It went on to highlight Australia's supposed hypocrisy in conducting its own spying and espionage in China. An article on the WeSydney account, published on 8 June before the law's passage, gave Chinese Government narratives in its statements on Hong Kong, describing the violence of the protesters and conscientious policemen protecting the safety of Hong Kong, and claiming that the NSL would maintain Hong Kong's stability and has been endorsed and supported by all sectors of Hong Kong society.¹⁵⁶

A number of articles on *1688* also came from Taiwanese news outlets. Of 15 articles published on 1 July, seven came from Taiwanese sources. Two of the articles came from the pro-Kuomintang *United Daily News* and didn't appear to overtly support the NSL but went into substantial detail about the law and referred to reporting from *Xinhua* and the *Global Times*.¹⁵⁷ Five articles were from the *Liberty Times*, which is considered to take a more Pan-Green Coalition, pro-independence political stance. They didn't appear to take a clear position on the NSL but focused on the expanded powers of the Hong Kong police and the vote at the UN Human Rights Council, where 27 countries called on China to withdraw the legislation.¹⁵⁸

Another section of the coverage included republished articles from Western media outlets. On 1 July, 14 out of 40 articles from *Sydney Today* were republished from Western media outlets. As we've seen in other reporting from *Sydney Today*, republished pieces from Western media are usually posted with disclaimers distancing the outlet from any views contained in the articles. That was the case with a *Sydney Today* article republished from the *New York Times*, titled 'New York Times: Under the new National Security Law, Hong moves from an oasis for the rule of law to a "police state"'.¹⁵⁹ Another article, which focused on the rebound in the Hong Kong stock market following the new law's implementation, was republished from the *Wall Street Journal* and didn't include a disclaimer.¹⁶⁰

However, the disclaimer also appears to be used as a cover when publishing reports that could leave the outlet subject to claims of pro-CCP bias. An article on *Sydney Today* republished from *Duowei News*, a Chinese-language news outlet in the US, was also published with the disclaimer.¹⁶¹

It took a supportive stance to the NSL, stating that Beijing and the Hong Kong Government are the biggest winners from the new law, allowing them to consolidate the relationship between Hong Kong and the mainland, prevent and combat external forces, and ensure that ‘the lawless and severe separatist riots can no longer affect the development of Hong Kong’s economy and people’s livelihoods.’

The *Australian Chinese Daily*, *SBS Mandarin*, *ABC Chinese* and *Vision Times* published their own content on the passing of the NSL on 1 July. The *Australian Chinese Daily* reported on Marise Payne’s statements, Australia’s consideration of offering visa and naturalisation channels for Hong Kong residents, Australia’s changed travel advice for Hong Kong, and responses from the Chinese Government.¹⁶² *SBS Mandarin* covered responses from Western countries, views on the erosion of Hong Kong’s autonomy and the independence of its legal system, and statements from Carrie Lam denying the effect of the new law on freedoms in Hong Kong.¹⁶³ *SBS Mandarin* also published an article featuring a number of responses provided on a talk-back radio segment.¹⁶⁴ The piece outlined views ranging from ardent support for to overt criticism of the NSL.

ABC Chinese featured more critical reporting on the passing of the NSL. It published an article in both Chinese and English that conveyed views from Hong Kong migrants who felt that the people of Hong Kong’s rights have been taken away.¹⁶⁵ *Vision Times* was similarly critical in its reporting, stating that ‘one country, two systems’ is no longer, outlining how security and law enforcement from the mainland can operate in Hong Kong, and emphasising the extraterritoriality inherent in the new law, which could see anyone in the world who is critical of the situation in Hong Kong or advocating for Hong Kong independence arrested, should they enter the jurisdiction.¹⁶⁶

Current regulations

Several pieces of Australian legislation regulate aspects of the media sector.¹⁶⁷ However, the legislation generally was not designed with CCP interference in mind, hasn't been updated to account for online media or hasn't yet been enforced.

The *Broadcasting Services Act 1992* (BSA) includes limits on the control of TV, radio and English-language newspapers. Those restrictions are designed to ensure media diversity within geographical areas.

The Australian Communications and Media Authority, which is an independent Commonwealth statutory authority, maintains the Register of Foreign Owners of Media Assets under the BSA. Foreign persons owning 2.5% of an Australian media company are required to register. However, the BSA's definition of an Australian media company is limited to companies holding commercial TV or radio licences, or English-language newspapers within the area of a commercial TV or radio licence. Therefore, it doesn't cover non-English-language newspapers or any form of online media. None of the media companies described in this report, despite many having foreign owners, is included in the register. The BSA's focus only on English-language media is clearly anachronistic, fails to take into account our multicultural society and is badly in need of updating

Australian foreign investment legislation requires foreign entities to seek approval for investments of at least 5% into an Australian media business.¹⁶⁸ Associates of foreign persons, such as entities obliged to act under the direction of a foreign person, can also be considered foreign persons. That requirement applies regardless of the value of the investment and uses a broad definition of 'Australian media business' that includes a limited amount of online media.¹⁶⁹ However, it was only recently introduced into legislation through the Foreign Acquisitions and Takeovers Regulation 2015, so most examples of foreign investment in Australian Chinese-language media (such as CRI's 2009 investment in Global CAMG) predate it.

The Australian Government has been considering amending the *Foreign Acquisitions and Takeovers Act 1975* to update the definition of 'Australian media business' so that it includes digital media.¹⁷⁰

Some foreign ownership of Chinese-language media in Australia may slip through foreign investment legislation. For example, Australia Southeast Net Media Pty Ltd, which runs the Australian website of a Chinese state-owned media outlet and functions as its Australian branch, is owned by individuals who appear to be resident in Australia (see appendix). The company's owners could be considered associates of foreign persons and therefore require approval for their investment, but further research would be needed to demonstrate that.

As described above, Nan Hai Media and Australia Pacific Media Group may be supported by joint ventures between their owners and UFWD-controlled companies. However, it's unclear whether the joint ventures can be shown to meet the definition of 'Australian media business'. As with Australia Southeast Net Media, the companies' owners could be associates of foreign persons.

Finally, Australian foreign influence and interference legislation includes:

- the *Foreign Influence Transparency Scheme Act 2018* (FITS), which includes a public register of individuals carrying out certain activities on behalf of foreign principals
- the *National Security Legislation Amendment (Espionage and Foreign Interference) Act 2018*, which criminalises foreign political interference.

While some exemptions apply, media companies that are working to influence Australian federal politics on behalf of the CCP would have to declare that on the FITS register. However, only two Chinese-language media entities are on the register: Global CAMG, which broadcasts content from the state-owned *CRI*, and Decode China, which is a US Department of State-funded outlet that never went online. According to the register, both relationships have ceased.¹⁷¹

This implies that if any outlets are engaged in political influence for the CCP they are doing so covertly. Media seeking to carry out political influence work for or to support intelligence activity by the CCP risk punishment under the *Espionage and Foreign Interference Act 2018*, which includes penalties of up to 20 years for intentional foreign interference. To date, only one person—Di Sanh Duong (杨怡生), a member of the China Council for the Promotion of Peaceful National Reunification—has been charged under the act, in a case that doesn't appear to involve Chinese-language media.¹⁷² Chinese state-media journalists were named on search warrants for the Australian Federal Police investigation into John Zhang.¹⁷³

Recommendations

Mirroring trends in the broader media industry, the growth of digital media could heighten the risk of foreign interference in Chinese-language media unless it is responsibly managed. WeChat, with its settings that have the effect of expanding CCP media influence, is likely to grow in importance. That will further lower the barrier for the establishment of media outlets in a way that risks lowering the quality of Australian Chinese-language media.

The emergence of new media outlets through WeChat comes with opportunities but also challenges for the CCP. Many traditional media that the CCP has built strong relationships with over decades are declining. Two of them, *New Express Daily* and *Singtao Daily*, shuttered their Australian newspaper editions in the past two years.¹⁷⁴ Many of Ostar Media's and Global CAMG's radio stations appear to have ceased or downsized their broadcasts.

Newly established outlets on WeChat avoid content that the CCP might view as politically sensitive and often promote sensationalist and nationalistic content. However, their owners, editors and writers may have a shallow understanding of CCP policy and propaganda narratives. We expect that the CCP will expand its outreach to those organisations, using more rapid and flexible methods than those embodied in CNS's GCLMF, which is held only every two years.

Few Chinese-language media outlets in Australia reach the standards generally practised by mainstream media. The *ABC* and *SBS* may be the only outlets occupying the middle ground in Chinese-language media, but even they have faced criticism for editorial practices in the past. Efforts to counter foreign interference will struggle to be accurately communicated to Australians who primarily consume Chinese-language media until the sector is strengthened and protected from CCP influence. Greater tension within Australian Chinese communities driven by declining Australia–China relations, the CCP's behaviour, and concerns about racism should highlight the urgency with which these issues must be addressed.

The Australian Government has an important role to play in increasing transparency in the sector, supporting the health and growth of independent media, and updating regulations to better manage foreign ownership and social media. Transparency efforts should take the form of both positive measures to encourage transparency and the enforcement of foreign interference legislation.

We recommend that the Australian Government pursues the following measures:

1. Issue declaratory policy statements on multicultural media and social media (including WeChat). Those statements should cover standards and expectations for social media platforms and foreign interference and support for multicultural media.
2. The Department of Home Affairs should carry out continued analysis of WeChat to better understand risks associated with the app. The analysis should cover both Weixin and WeChat International and seek to understand surveillance, misinformation, account restrictions and censorship on the platforms. It should seek to determine compliance with existing policies, gaps in policy, and what changes need to be made to the app to address concerns.

3. Federal, state and local politicians should be briefed on WeChat and Chinese-language media in Australia. The briefings should help inform how politicians engage with the app and Chinese-language media. They should educate politicians on security and privacy concerns about WeChat and the implications for their accounts and political activity on WeChat.
4. Encourage consumers of Chinese-language media to use platforms other than WeChat, or to migrate from Weixin to WeChat International, including by releasing information on concerns about WeChat.
5. Engage with like-minded nations to jointly pressure WeChat to address concerns about censorship, surveillance, misinformation and influence from the CCP.
6. Relevant agencies, such as the Department of Home Affairs, the Department of Infrastructure, Transport, Regional Development and Communications, the Australian Cyber Security Centre, the Office of the Australian Information Commissioner, the Australian Communications and Media Authority, the eSafety Commissioner and the Australian Electoral Commission should expand their engagement with Tencent (WeChat's parent company). Throughout 2021 and before the next federal election, those interactions should be used to raise concerns about WeChat, discuss remedies and communicate Australian Government policies and expectations.
 - The government should present Tencent a clear timeline for meeting relevant regulations and addressing other concerns.¹⁷⁵
 - The government should update the Australian Parliament on its engagement with Tencent.
 - That engagement, together with actions by like-minded nations, should seek to end excessive restrictions on WeChat International public accounts, ensure that WeChat accounts targeting Australian audiences are registered to Australian companies, end monitoring of communications on WeChat outside of China, and end the censorship of posts and accounts.
 - If concerns are not addressed, the Australian Government should work with like-minded nations to explore penalties such as a ban on WeChat.
7. Expand funding for Chinese-language media through greater funding for the National Foundation for Australia–China Relations and media grant schemes.
8. Subsidise or facilitate the syndication of articles from selected Chinese-language media outlets, such as *ABC Chinese*, *SBS Mandarin*, *BBC Chinese*, Taiwan's Central News Agency, Hong Kong's *Apple Daily*, *China Digital Times*, Hong Kong's *Stand News* and *Initium Media*.
9. Explore ways to encourage selected overseas Chinese-language media outlets such as *Apple Daily* or *BBC Chinese*, to expand their presence in Australia, whether through correspondents or bureaus.
10. Establish scholarships for Chinese students or fluent Chinese speakers to study journalism in Australia.
11. Improve public reporting of foreign ownership of media to ensure that ownership of Chinese-language media, including websites and WeChat public accounts, is transparent. This could involve expansions to the scope of the Australian Communications and Media Authority's Register of Foreign Owners of Media Assets, which falls under the *Broadcasting Services Act 1992*, or the introduction of new legislation.

12. Ensure that foreign ownership and investment in media are reported to and adequately covered by the Foreign Investment Review Board. This could involve updating the definition of 'Australian media business' in the Foreign Acquisitions and Takeovers Regulation 2015.
13. Ensure that foreign influence over media is reported under the Foreign Influence Transparency Scheme when appropriate.
14. When foreign control or influence over media isn't transparent, the Counter Foreign Interference Taskforce should investigate and intervene in those activities.
15. Review the *Broadcasting Services Act 1992* or explore new legislation to expand the spirit of existing media regulation to online and social media.
16. The Department of Home Affairs and other relevant departments and agencies should work closely with state governments to expand outreach to Chinese communities to stay informed about the Chinese-language media sector and communicate government policy.
17. SBS should cease sourcing Cantonese and Mandarin television broadcasts from Chinese government-linked media.
18. The Australian Government should ensure that foreign interference risks are adequately managed at *ABC Chinese*, *SBS Mandarin* and *SBS Cantonese* and consider expanding funding for them.
19. Re-establish ABC Radio Australia's Mandarin and Cantonese services, which were respectively shut down in 1997 and 2014.

Appendix: Major Chinese-language media entities

1688 Media Group (1688 传媒集团)

1688 Media Group (1688传媒集团) is one of Australia's largest Chinese-language media networks. It publishes newspapers in three states and has a large online presence through its website and WeChat account.¹⁷⁶ It targets a broad audience, publishing reports on the Tiananmen Square massacre and Taiwanese news articles while also republishing Chinese state media and regularly participating in united front media events.

Business records indicate the group consists of three separate companies. These three companies—Chinese Newspaper Group, Melbourne Chinese Media and Chinese Herald—are respectively responsible for the group's operations in Sydney, Melbourne and Brisbane.¹⁷⁷

Roger Huang (Huang Fong-yee, 黄丰裕) is the current director and the sole shareholder of Chinese Newspaper Group.¹⁷⁸ Huang studied media in the United States before moving to Australia in 1990.¹⁷⁹ He acquired a Sydney newspaper and renamed it the *Daily Chinese Herald*.¹⁸⁰ His wife, Emily Su-Cheng Huang (黄素珍), is a director and sole shareholder of Chinese Herald, which oversees the group's operations in Queensland.¹⁸¹ Cecil Huang (Huang Hsu, 黄旭) is director, secretary and sole shareholder of Melbourne Chinese Media Pty Ltd (墨尔本日报报业集团).¹⁸² All three Huangs are originally from Taiwan.

1688 Media Group's main online outlets are its *1688.com.au* website, 'Ausliving' (澳洲新鲜事) WeChat account and 1688 Australia app.¹⁸³ The media Group claims that its website receives 200,000 viewers a day.¹⁸⁴ Its stable of newspapers covers NSW, Victoria and Queensland:

- Chinese Newspaper Group publishes the *Daily Chinese Herald* (澳洲日报), *Sydney Chinese Daily* (澳洲日报悉尼版), and *Herald Property Sydney* (华声地产).¹⁸⁵ The company's flagship newspaper is the *Daily Chinese Herald*, one of the oldest Chinese language newspapers currently operating in Australia.¹⁸⁶ *Sydney Chinese Daily* is freely distributed on weekends with a claimed circulation of 25,000–30,000.¹⁸⁷
- Chinese Herald Pty Ltd publishes *Queensland Chinese Times* (昆士兰日报) and *Queensland Property Weekly* (昆士兰地产). *Queensland Chinese Times* is distributed free every Thursday and Saturday and claims a weekly circulation of 30,000 copies.¹⁸⁸
- Melbourne Chinese Media Pty Ltd produces *Chinese Melbourne Daily* (墨尔本日报), *Melbourne Chinese Property Weekly* (澳华地产) and real estate website *ozhome.com.au*.¹⁸⁹

Since 2005, 1688 Media Group's three owners and two of its managers have regularly attended the UFWD-run GCLMF.¹⁹⁰ Roger Huang, Cecil Huang and Huynh Huy (黄惠元), the former deputy chief of *Chinese Melbourne Daily*, have attended sessions of the OCAO's 'Advanced Seminar for the Overseas Chinese Language Media'.¹⁹¹ Roger and Cecil Huang have also participated in united front-run tours to China for overseas journalists.¹⁹²

Despite having ties to the CCP's united front system, 1688 Media Group publishes both pro-Beijing content as well as content that Beijing might find objectionable. For example, in February 2019, the *Daily Chinese Herald* was one of three major Chinese-language newspapers that published a full page declaration by Chinese community groups condemning the Australian government's decision to cancel Huang Xiangmo's permanent residency.¹⁹³ In August 2019, 1688 republished a feature article from Beijing's *Global Times* denouncing Hong Kong pro-democracy media tycoon Jimmy Lai.¹⁹⁴ A year later, it republished coverage of Jimmy Lai's arrest from the *Apple Daily*, Lai's newspaper.¹⁹⁵

1688 Media Group's coverage of Beijing–Taipei relations reflects views from both sides of the strait, as well as Hong Kong and overseas Chinese communities. Its newspapers have dedicated sections for Taiwan news.¹⁹⁶ For example, in December 2019, 1688's website republished an article from Taiwan's *Liberty Times* about CCP political interference in Taiwan.¹⁹⁷ In January 2020, it republished a YouTube video interview uploaded by the Falun Gong-linked *New Tang Dynasty Television* that showed Hong Kong residents warning Taiwanese voters to beware of CCP infiltration.¹⁹⁸ In the same month, it also published an op-ed by Australian-Taiwanese commentator Huang Ruo in which he predicted that the CCP's biggest future threat is young people standing up to authoritarianism rather than Taiwanese independence.¹⁹⁹ A few months later, the 1688 website republished a *Global Times* article about the PLA's drills as a warning against Taiwanese independence.

However, the 1688 Media Group's official WeChat account, 'Ausliving', doesn't have some of the content available on the 1688 website. For example, on 26 and 27 August 2020, the website republished two *Liberty Times* articles about President Tsai Ing-wen's participation in the Indo-Pacific Leaders Dialogue – an online event hosted by ASPI.²⁰⁰ These articles did not appear on the 'Ausliving' WeChat page.

ABC World (ABC 环球集团)

ABC World (ABC 环球集团) is a Sydney-based company founded by Richard Yuan (袁祖文) in 2000.²⁰¹ It has no association with the Australian Broadcasting Corporation (ABC). The company offers services in the areas of migration, education, events, and media. Its media section, ABC iMedia (ABC 传媒) was established in 2008.²⁰² Its WeChat platforms include ABC Media (华人瞰世界), Only Australia (这里是澳洲), WeAustralia (微澳洲), and the Australia China Entrepreneurs Club (澳中企业家俱乐部).²⁰³

The ABC Media WeChat account began operating in 2013.²⁰⁴ According to *Aoweibang*, an Australian WeChat aggregator website, this account was the second most popular WeChat public account in Australia in 2019, receiving more than 27 million article views and more than 153,000 'likes'.²⁰⁵

The account posts 7–8 articles a day and focuses on Australian and international news stories. Founder Richard Yuan attributes the popularity of the account to its Australian news and lifestyle content which seems targeted at Chinese investors and business people, migrants, and students.²⁰⁶ Yuan has said that in his outlets' reporting, they 'focus on respecting facts' and 'creating a good public opinion environment for the development of bilateral relations' between Australia and China.²⁰⁷

Yuan has received a heightened level of attention this year due to some of his activities during the Covid-19 pandemic. Yuan and Kuang Yuanping (旷远平), a former Chinese military officer and a prominent united front figure in Australia, formed the Australia China Goodwill Association (澳中慈善协会) to 'mobilise Chinese businessmen to donate money and materials' for Australia.²⁰⁸ The association organised a shipment of 70 tonnes of medical supplies and PPE from Wuhan to Sydney.²⁰⁹

Kuang has reportedly been working with a Chinese government body, the Wuhan Emergency Support and Commodity Reserve Group, and his activities during the pandemic have been ‘fully affirmed by relevant national ministries and commissions, provincial and municipal leaders’ and the All-China Federation of Returned Overseas Chinese.²¹⁰

Richard Yuan also has a number of links to the united front system. Yuan attended the GCLMF in 2017 in his capacity as CEO of ABC iMedia.²¹¹ In 2017, Yuan was also made an overseas adviser for the Hunan Provincial Committee of the Chinese People’s Political Consultative Conference (CPPCC).²¹² He received praise from the head of the Hunan CPPCC for his success in helping to promote Hunan’s economic and social development.²¹³ Yuan was also appointed as a consultant for the Hunan Federation for Returned Overseas Chinese.²¹⁴

Yuan has organised a number of events involving the Hunan CPPCC, the provincial Department of Commerce, the provincial Federation of Returned Overseas Chinese and the provincial Council for the Promotion of International Trade.²¹⁵

ACB News (澳华财经在线)

ACB News (Australia China Business News, 澳华财经在线), operated by Pacific Financial News Pty Ltd, aims to serve as a bridge connecting Australian businesses with Chinese customers and investors. The news outlet does so by providing coverage of topics including IPO, market watch, funds and wealth management, quality brands, and culture.²¹⁶ Registered under the WeChat ID ‘acbnews’,²¹⁷ the outlet provides its services via WeChat and other social media platforms across China.²¹⁸

ACB News has close ties with several PRC media outlets. It has a partnership with People’s Daily Overseas Chinese Network (人民日报海外版), the overseas edition of *People’s Daily*. *ACB News* also maintains relationships with more than 40 PRC financial media outlets, including 163.com, East Money, and China Finance Online. *ACB News* claims to have 30,000–50,000 daily readers.²¹⁹

David Niu, aka Niu Jianming (牛建明), was appointed Director of Pacific Financial News in 2012.²²⁰ Niu serves as Founder, Chief Financial Commentator, and Director of Website Operations for *ACB News*.²²¹ He previously served as the Director of ‘Zheng Zhou Subsidiary GangAo Securities Co Ltd China’ from 2000–02.²²² He was also appointed as Director of AC Capital Holdings Pty Ltd in February 2015, which remains a current position.²²³ Niu owns 15% of shares in the company, Hong Yong owns 50%, Song Huaqiang owns 30%, and Niu Jinchun owns 5%. All shareholders, as well as Hong Tao, are directors.

Niu has participated in events linked to the UFWD’s *China News Service (CNS)*. He spoke at the Australian Chinese Language Media ‘One Belt, One Road’ Forum (澳大利亚华文媒体‘一带一路’座谈会), which was hosted by *China News Service Australia* in 2017.²²⁴ He also participated in the 2013 GCLMF.²²⁵ Niu also attended the 2017 China–Australia Themed Investment Forum (2017中澳主题投资论坛),²²⁶ a forum jointly hosted by *ACB News* and the Zhongguancun Private Equity & Venture Capital Association in Beijing, attracting individuals from the political and business realms of both Australia and China.²²⁷

Niu also has personal ties to the Zhongguancun Private Equity & Venture Capital Association (ZVCA, 中关村股权投资协会澳洲分会). He served²²⁸ as the vice chairman of the ZVCA as recently as 2018 and is currently registered as a director.²²⁹ ZVCA is registered under the Beijing Ministry of Civil Affairs²³⁰ and

has led investments and funding activities between the United States, Canada, Israel, Italy, the United Kingdom, France, and other countries with Beijing and local governments.²³¹

Niu has connections with other Chinese media through the Overseas Chinese-Language Media Association (海外华文传媒协会), an international association of global Chinese media outlets registered in Canada.²³² The Association hosted the event ‘Hundreds of Chinese-Language Media Outlets Select Hundreds of International Tourist Destination Activities’ (百家华文媒体推选百家国际旅游目的地活动), which was presided over by several prominent figures, including Niu.²³³ In 2018, the Chinese International Media Association held a meeting for its executive council in Hefei, China, where Niu participated as the Vice-Chairman of the Association.²³⁴

Niu owns 50% of Henan Yueda Information Technology Ltd and sits on its board.²³⁵ Yong Hong,²³⁶ another registered director with Pacific Financial News Pty Ltd and deputy editor-in-chief of *ACB News*, serves as Henan Yueda’s legal representative, executive director, and a 50% shareholder of Henan Yueda Information Technology is Yong Hong.²³⁷ Three job advertisements list the company Henan Yueda Information Technology Co. Ltd as the hiring company associated with *ACB News*.²³⁸ The published positions are largely for English-language editors in Beijing and Shenzhen.²³⁹

Beyond Niu and Yong Hong’s affiliations with the CCP, *ACB News* also has an active presence in China. It was one of the first media outlets to sign up for the ‘Overseas Chinese New Media Content Sharing Platform’ (‘海外华文新媒体内容共享平台’), which is part of the People’s Daily Overseas Chinese Network ‘Haiju Platform’ project that aims to cooperate with overseas Chinese media to create an integrated platform for resource sharing.²⁴⁰ *ACB News* also runs Investor Relations events in Australia and China.²⁴¹ In 2017, it jointly hosted the ‘Australia Project Roadshow’ (澳洲项目路演) in Beijing with the Zhongguancun Private Equity & Venture Capital Association and Beijing-based RichLink Capital.²⁴²

Australia Pacific Media Group (澳大利亚大洋传媒集团)

Australia Pacific Media Group is one of Australia’s oldest Chinese-language media companies. Headquartered in Melbourne, its flagship publication is *Pacific Times* (大洋时报), a weekly newspaper that has a claimed circulation of 22,500 copies.²⁴³ According to *Aoweibang*, an Australian WeChat aggregator website, Pacific Media’s WeChat account was the 32nd most popular official account in Australia in 2019, receiving almost 3 million article views and more than 8,000 likes.²⁴⁴ The group also has a website (*au123.com*) and WeChat account.

Pacific Media has a close relationship with the CCP and Chinese state media. In 2011, after signing a partnership with *CNS*, Pacific Media added *Pacific Daily* (大洋日报) to its portfolio.²⁴⁵

Feng Tuanbin (冯团彬) or Sam Feng is the president of Australia Pacific Media Group.²⁴⁶ He owns 25% of the company, Zhang Chunmiao owns 35% and Feng Yicong owns 40%. We found little information about Zhang and Feng.

Dr Feng Chongyi, a China scholar at the University of Technology Sydney, described *Pacific Times* as ‘one of several Australian Chinese-language media outlets that have forgone any semblance of editorial independence in exchange for deals offered by the Communist Party’s propaganda apparatus.’²⁴⁷ The media group has also been involved in political activism. A *Four Corners* report from 2017 discovered that Pacific Media handed out placards to hundreds of people participating in protests against the 2016 Permanent Court of Arbitration ruling on the South China Sea.²⁴⁸

Pacific Media Group has close ties to the UFWD's CNS. Representatives from Pacific Media Group have regularly attended the GCLMF run every two years by CNS and the UFWD.²⁴⁹

In October 2010, Pacific Media signed a partnership with CNS and CNS's Hong Kong branch.²⁵⁰ These may correspond to the 'editorial department and offices in Beijing and Hong Kong' that Pacific Media claims to have.²⁵¹ The agreement was signed at a ceremony in October 2010 in the Victorian Parliament and covered content-sharing and exchanges on editing, management, and training.²⁵² Pacific Media Group's outlets now republish substantial amounts of content from CNS.

While CNS doesn't own a direct stake in Pacific Media, it owns 60% of Australia Chinese Culture Group Pty Ltd, while Pacific Media's Sam Feng owns the remaining 40% (Figure 6).²⁵³ There is little information on Australia Chinese Culture Group's activities, but it shares an address with *Pacific Times* and was formed in April 2010, shortly before Pacific Media's partnership with CNS was signed.²⁵⁴ Apart from Feng, Zhang Xinxin (章新新), who was CNS president until 2019, and CNS Hong Kong bureau chief Wang Jiabin (王佳斌) are also directors of the company.²⁵⁵ The company's two former directors were Liu Beixian (刘北宪) and Zhang Yu (张渝), respectively president of CNS and chief of its Hong Kong bureau at the time.²⁵⁶ Liu was expelled from the CCP in November 2017 for disciplinary violations, including corruption.²⁵⁷

Figure 6: Australia Chinese Culture Group's connections to the UFWD and Australia Pacific Media Group

Pacific Media's Aozhouwang (澳洲网) WeChat account is also linked to CNS. It is registered to Beijing Zhongxin Chinese Technology Development Co. Ltd (北京中新唐印科技发展有限公司), a wholly owned subsidiary of CNS.²⁵⁸ Beijing Pacific Chinese Culture and Media Co. Ltd (北京大洋华文文化传媒

有限公司), a Chinese company wholly owned by Australia Pacific Media Group that was deregistered in 2017, listed CNS's Beijing compound as its address.²⁵⁹

Pacific Media Editor in Chief Peter Yu (禹志超) may have been a CNS employee. Until December 2016, he was a board member and general manager of a CNS subsidiary, Beijing Zhongxin Tangwen Advertising Media Co. Ltd (北京中新唐文广告传媒有限公司). Yu had bylines in *China News Service* (CNS) articles until as recently as 2018.²⁶⁰ His involvement with CNS seems to overlap with his editorship at Pacific Media, which may have begun in 2015.²⁶¹

Pacific Media has also participated in a number of media exchange platforms with Chinese counterparts. These include the Tianwei.com and CNS-established 'information service platform' which provides Chinese-language reporting and information services on Covid-19.²⁶² Pacific Media is also involved in the Overseas Chinese-language Media Assistance Beijing Innovation, Development, Cooperation Mechanism (海外华文媒体助力北京创新发展合作机构), a conference for domestic and overseas Chinese media established by Beijing New Media Group (北京新媒体集团).²⁶³ Its aim is to promote close contact and cooperation between Beijing media and overseas Chinese-language media in order to promote 'contemporary Chinese values ... and guide the broad masses of overseas Chinese to support and participate in Beijing's economic and social development'.²⁶⁴

Pacific Media's Sam Feng is a member of several united front groups. He was named as a vice-president of the Henan Overseas Exchange Association (河南省海外交流协会) in 2014.²⁶⁵ He is also chairman of the Oceania Federation of Literary and Art Circles (大洋洲文联), a regional branch of the China Federation of Literary and Art Circles (中国文学艺术界联合会), which is an official constituent of the Chinese People's Political Consultative Conference.²⁶⁶ Feng is also a member of the Global Commercial Newspapers Union (全球商报联盟) established in 2007, a non-profit organisation connected to the UFWD and Chinese state-media.²⁶⁷

Feng has financial interests in China through the wine industry. In 2011 he established a wine import company with a Chinese state-owned enterprise.²⁶⁸

Australian Broadcasting Corporation (ABC Chinese)

The ABC is one of two publicly funded media outlets in Australia that provide Chinese-language content. The ABC produces Chinese content, including original articles and translations, on a section of its website launched in 2017.²⁶⁹ It also publishes Chinese versions of digital content produced at the ABC News Asia Pacific newsroom, as well as original Chinese-language reporting and video interviews conducted in Mandarin.²⁷⁰ Some of the ABC's English TV programs are available with simplified Chinese subtitles on ABC iview.²⁷¹ ABC Chinese generally produces high-quality coverage for Australia's Chinese-speaking communities.

ABC Chinese has its own social media accounts on Twitter and Facebook.²⁷² Separately, ABC International manages a WeChat account, ABCAustralia (ABC 澳洲), which is registered to a China-based company Shanghai Ao Pa Si Cultural Development Co. Ltd (上海澳帕斯文化发展有限公司) that is solely owned by the ABC. The account is not operated by the ABC Chinese news team.²⁷³ The ABC used to provide Mandarin and Cantonese content through Radio Australia. Its short-wave radio programs served the Chinese diaspora in Asia and provided a window to the outside world as well as a source of reliable news to listeners in the PRC where media was tightly controlled by the

CCP.²⁷⁴ Due to budget cuts, however, Radio Australia's Cantonese program was shut down in 1997 and its Mandarin program was terminated in 2014.²⁷⁵

The ABC has struggled to establish a presence in China. In 2015, the ABC, in partnership with the state-owned Shanghai Media Group, launched a Chinese-language portal, AustraliaPlus.cn (澳洲佳). However, the arrangement drew criticism for not publishing content that might be deemed sensitive by the CCP.²⁷⁶ In an April 2016 statement, the ABC affirmed that it had never entered into an agreement with any country that requires self-censorship.²⁷⁷ However, a month later, the broadcaster admitted its China-based portal failed to follow its own editorial policies after ABC's Media Watch program found that an ABC Chinese journalist, Fang Teng (方腾, aka Jason Fang), had removed important segments from translations of news articles.²⁷⁸ In 2018, the ABC confirmed the closure of AustraliaPlus.cn.²⁷⁹

As of October 2020, the WeChat account associated with AustraliaPlus is still being updated.²⁸⁰ However, it is not listed on the website of ABC Chinese and does not contain important news stories such as the ABC's own China correspondent fleeing the PRC in September 2020.²⁸¹

Former and current members of the ABC's Chinese team have attended the GCLMF.²⁸² Fang Teng, a former member of SBS Mandarin and now executive producer of the ABC's Chinese program, reportedly attended the forum in 2011, 2013 and 2015.²⁸³

At times, the ABC has given a platform to united front figures without mentioning their connections to the CCP. For example, a 2018 feature article about Henry Nan Hung Pan (潘南弘),²⁸⁴ Honorary Executive Director of the Sydney Chinese Australian Services Society (CASS, 华人服务社), did not mention Pan's role as an honorary adviser to the ACPPRC, nor that CASS is an Overseas Chinese Service Centre (华助中心) accredited by the UFWD's Overseas Chinese Affairs Office in 2015.²⁸⁵

Cooperation between ABC's Chinese-language and English-language journalists means these omissions can affect ABC's English-language coverage too.²⁸⁶ For instance, a 2019 ABC Chinese article covered Chinese community attitudes towards the Foreign Influence Transparency Scheme. It quoted Peter Yu (禹志超), editor of Pacific Media Group's *Pacific Times*, who said it seemed like the Australian Government was 'doubting the loyalty and belongingness of the Chinese community'.²⁸⁷ Later, the material was included in an English-language ABC News article. However, it didn't mention that Yu has also been a senior member of the media professionals committee of the United Front's Jiangsu Overseas Exchange Association, his newspaper is closely connected to the UFWD and that he himself may have been a Chinese state media employee.²⁸⁸

Australian Chinese Daily (澳洲新报)

Australian Chinese Daily is a Chinese-language newspaper headquartered in Sydney. It is a paid newspaper published every Thursday. In 2009, it reportedly had a circulation of 25,000 copies.²⁸⁹ The outlet's website says the newspaper was founded in 1987 by Sandra Lau (刘美伶), an entrepreneur who immigrated from Hong Kong, who is currently the newspaper's president.²⁹⁰ However, other sources state that it was established by Luo Bin (罗斌), the founder of the *Hong Kong Daily News* (香港新报).²⁹¹ The *Australian Chinese Daily* initially operated as the Australian edition of the *Hong Kong Daily News*,²⁹² but now produces its own content for its website and nationally-distributed newspaper.²⁹³

Australian Chinese Daily is owned by a company called EJW No. 1 Pty Ltd.²⁹⁴ EJW No. 1 is owned by Hong Kong immigrants Hei Ying Elizabeth Law, Joseph Kam Ming Law and Wharton Wah Ming Law, who each own a third of the company.²⁹⁵

The outlet appears to have long established links with media outlets in Hong Kong and mainland China. During an interview in 2009, then Editor-in-Chief Wu Huiquan (吴惠权)²⁹⁶ stated that the outlet maintained a good, cooperative relationship with *Hong Kong Daily News* and *Ta Kung Pao* (大公报).²⁹⁷ He also said the newspaper uses sources tailor-made by *CNS* and *Xinhua News Agency*.²⁹⁸

Articles on the *Australian Chinese Daily* website often do not diligently indicate whether they are republished from external outlets. The outlet's articles often state that they are based on a mix of sources when they are primarily copied from a single outlet. For example, an *Australian Chinese Daily* article on Shenzhen being the first city to achieve full 5G coverage appears to be primarily adapted from Hong Kong's *Wen Wei Po*.²⁹⁹ Some articles are directly republished from Hong Kong or Taiwanese outlets, but without attribution.³⁰⁰

Some articles appear to have been edited to remove politically sensitive content. For example, a report on the Beidaihe Meeting—China's annual informal leaders meeting held in the seaside town of Beidaihe—was republished from the *Epoch Times*, but with text criticising the Hong Kong National Security Law and the Chinese government's handling of the Covid-19 pandemic removed.³⁰¹

The outlet has also published a number of articles in 2020 promoting the work of the Chinese government and United Front organisations in Australia. These include:

- A piece featuring statements from the Chinese Consulate on the Chinese government's successful response to Covid-19.³⁰²
- A message from the Chinese Consul-General addressing overseas Chinese and Chinese international students, outlining the support available from the Consulate during the pandemic.³⁰³
- An article on United Front groups raising money for the epidemic response in Wuhan.³⁰⁴
- A statement from the ACPPRC condemning a speech made by Taiwanese President Tsai Ing-wen, reiterating the 'one China principle' and expressing support for the passing of the National Security Law in Hong Kong.³⁰⁵

Representatives from *Australian Chinese Daily* attended the UFWD-run GCLMF four times over the period from 2003 to 2009, and once more in 2013.³⁰⁶ They have not attended since 2013. It is also a member of the Global Chinese Media Cooperation Union (世界华文传媒合作联盟) established by *CNS* in order to promote collaboration between overseas Chinese-language media and mainland Chinese media to enhance the overall influence of overseas Chinese-language media.³⁰⁷

Australian Chinese Newspaper Group (澳大利亚报业集团)

Australian Chinese Newspaper Group (ACNG) is a media company headquartered in Adelaide. It was founded in 2008 and focuses on the Chinese-speaking audiences of South Australia and Canberra. It is solely owned and directed by Liu Yu (刘聿), a property developer from Tianjin.³⁰⁸

ACNG publishes the newspaper *Adelaide Chinese News* (阿德莱德新报), which was founded in 2007 predating ACNG's establishment and *Australia Canberra Chinese Weekly* (澳大利亚新报).³⁰⁹ The first

issue of *Australia Canberra Chinese Weekly* coincided with Chinese Premier Li Keqiang's visit to Australia in May 2017.³¹⁰ Both newspapers are free publications that are issued weekly each Friday. *Adelaide Chinese News* has claimed a circulation of 4,000 copies per week, distributed from more than 40 channels, while *Australia Canberra Chinese Weekly* has a claimed circulation of 6,000 copies per week distributed from more than 50 channels.³¹¹

ACNG has also expanded into new media offerings, including the XinAdelaide (新阿德莱德) WeChat account.³¹² The account posts six days per week. In 2017, it claimed a reach of more than 12,000 people.³¹³ The WeChat account is registered to Tianjin Information Port Broadband Internet Joint-Stock Ltd (天津信息港宽带网络股份有限公司).³¹⁴ Liu Yu is the Tianjin company's general manager and a board director.³¹⁵

In 2018 under a cooperation agreement with Australian Golden Sail Investment Group, a property development company based in Perth, ACNG also created the XinMelbourne (新墨尔本) and XinSydney (新悉尼) WeChat accounts.³¹⁶ ACNG has also claimed that it signed an agreement with WeChat parent company Tencent to become the app's 'exclusive agent' in South Australia.³¹⁷

ACNG also owned Adelaide Chinese Radio (阿德莱德中文电台), a guide for Chinese visitors to South Australia, which has since closed down. They also own *Stay in Australia*, a real estate magazine (置业南澳).³¹⁸

ACNG has several links to Chinese state media. In 2017, ACNG reported that it was cooperating closely with Chinese media outlets *Xinhua News Agency*, *People's Daily*, *Guangming Daily*, CCTV, China Radio International and Phoenix TV.³¹⁹ Its XinAdelaide WeChat account has republished content from the People's Daily Overseas Chinese Network (人民日报海外网).³²⁰ This could be the result of a cooperation agreement signed by ACNG and the People's Daily Overseas Chinese Network in 2017.³²¹

ACNG also cooperates with Chinese state media in the advertising services it offers for Australian businesses wishing to connect to businesses and consumers in China.³²²

Representatives from ACNG also attended the CNS GCLMF in 2011, 2013, 2017 and 2019.³²³ It is also a member of the 'Global Chinese Media Cooperation Union' (世界华文传媒合作联盟) established by CNS.³²⁴ Additionally, in 2019, Chief Operations Officer at ACNG, Zhou Qingmei (周庆梅), took part in the 'Advanced Seminar for the Overseas Chinese Language Media' (海外华文媒体高级研修班) also sponsored by CNS.³²⁵

Further links to state media can be seen in the number of visits by representatives from the above-mentioned outlets. In March 2018, the group was visited by representatives from CNS. Discussions centred on 'further strengthening cooperation, improving news quality, and enhancing the influence of Chinese media overseas'.³²⁶ In July the same year, ACNG was visited by representatives from CCTV. They discussed 'strengthening news cooperation, plans to jointly carry out economic activities ... and expand[ing] China's influence in Australia'.³²⁷

ACNG also has a number of links to the CCP's united front system. Liu Yu was a member of the Tianjin Hebei District People's Political Consultative Conference in 2010.³²⁸ In 2017, Liu Yu met with a deputy director of the Overseas Chinese Affairs Office in South Australia.³²⁹ In 2019, ACNG held an event for the Mid-Autumn Festival together with CCP-linked organisations, including the All-China Federation of Returned Overseas Chinese.³³⁰

Australian Red Scarf (澳洲红领君)

Australian Red Scarf (澳洲红领君) is a popular WeChat news account targeting Chinese students and young professionals in Australia. It is owned and operated by Fancy Media Pty Ltd (繁星传媒), a social media marketing company.³³¹ The outlet was founded in April 2016 and claimed to have accumulated more than 200,000 followers within three years.³³²

Fancy Media also manages an informational website with the same English name (Australian Red Scarf) but slightly different Chinese name (澳洲红领巾). This website provides Chinese international students with practical information on coming to and living in Australia such as registering for a TFN number and local property listings.³³³

The Australian Red Scarf WeChat account's style is provocative, using click-bait headlines and topics geared towards its young adult audience. Articles are often punctuated by funny gifs and internet memes. Many articles from Australian Red Scarf have been subsequently re-posted by Chinese online portals such as Sohu. It has also been accused by a senior media lecturer at the University of Adelaide of using sensationalist headlines, spreading nationalist rhetoric, and being a disseminator of fake news.³³⁴

Nathan Wu³³⁵ is the managing director of Fancy Media and one of the company's co-founders (Figure 7).³³⁶ He is a graduate of the University of Sydney and has been a trainee journalist and editor for two months at *Caijing Magazine*.³³⁷ Wu is also the sole director of Wu Consultant Pty Ltd, which owns a 34% stake in the company—Wu previously held these shares in his own name.³³⁸ He has been invited to speak at conferences and events, including the '2018 Conference on International Exchange of Professionals' run by China's State Administration of Foreign Experts Affairs (国家外国专家局).³³⁹

Figure 7: The ownership structure of Australian Red Scarf

Steve Yuan³⁴⁰ is a 'senior strategy director' and another co-founder of Fancy Media Consulting.³⁴¹ He is a graduate of Monash University and the University of Sydney.³⁴² Yuan has a 37% stake in the company.³⁴³ Australian Red Scarf's WeChat news account is registered to a China-based company

called Shanghai Youpan Asset Management Co. Ltd (上海优盘资产管理有限公司) of which Yuan holds a 20% stake.³⁴⁴ Yuan was a non-executive director from July 2015 to February 2017 of Dynasty Resources Ltd, a mining resource exploration company.³⁴⁵ Prior to his role at Fancy Media, Yuan was a 'social media consultant/partnership developer' for Tencent's Australian and New Zealand WeChat team for over a year and is also currently a management consultant for EY in Hong Kong.³⁴⁶

Fancy Media has a third director, Shao Yun, who holds a 24% stake in the company.³⁴⁷ Yun and other shareholders are not featured on the company website.³⁴⁸

Based on the sourcing of its news articles and information from Fancy Media Consulting, the platform bears all the hallmarks of a social media content marketing company rather than a news media organisation. The company claims to specialise in 'Chinese marketing analysis, social media management and comprehensive online marketing planning',³⁴⁹ they provide services including 'digital media experts ranging from Design, Copywriting & Editing, IT to Translation'.³⁵⁰ Brands partner with Fancy Media to have their products integrated into the content and advertising of the Australian Red Scarf platform. Their website claims to have partnered with more than 200 brands.³⁵¹ Job ads claim Australian Red Scarf has worked with major Australian and international entities, including Westpac, Westfield, UGG, Bank of China, Taobao and the Australian Treasury.³⁵²

News articles on Australian Red Scarf are often sourced from news sites both in English and Chinese and then packaged into a style likely to attract more views. This click-bait style has become a major component of Australian Red Scarf's popularity, but has also drawn increased scrutiny as the platform has been used to spread fake news and publish private or identifying information about individuals on the internet. Cases of 'doxxing' by or unreliable reporting on Australian Red Scarf include the following:

- In 2017, an IT lecturer at the University of Sydney used an image of a map in a PowerPoint presentation showing China's claimed territory as part of India, this was then posted on Australian Red Scarf with imagery from the popular Chinese movie *Wolf Warrior 2*.³⁵³ The lecturer subsequently issued an apology for the mistake, and for any offence that might have been caused.³⁵⁴
- In 2016, a 26-year-old tutor at the University of Sydney's business school had his social media history, photos, personal email and LinkedIn profile posted on Australian Red Scarf after business school students in a WeChat group found videos of him burning his Chinese passport and extinguishing the flames in a toilet bowl.³⁵⁵ This prompted an official university investigation, after which the tutor subsequently resigned.³⁵⁶
- In 2016, Australian Red Scarf published an article sourced primarily from Chinese-language sources making claims of Islamic State (IS) terrorist threats on Australian cities.³⁵⁷ No comments from Australian police were included in the article despite Victoria Police Chief Commissioner Graham Ashton describing the threats as 'propaganda'.³⁵⁸

Auwe News (澳洲微报)

Auwe News is a WeChat account and website that publishes Australian news, real estate, investment information, celebrity news, and health-related articles for Chinese-Australians. The Auwe News account claims to have more than 250,000 followers.³⁵⁹ According to *Aoweibang*, an Australian WeChat aggregator website, this account was the sixth most popular WeChat Official Account in Australia in 2019. It received more than 16 million article views and 37,000 likes.³⁶⁰

Auwe News appears to be run by Newpoint Migration and Education, an immigration and education consultancy.³⁶¹ Newpoint was established in 2003 and is headquartered in Melbourne, sharing an address with Auwe News.³⁶² Auwe News was founded and run by Michelle Zhang, Newpoint's marketing manager.

The Auwe News WeChat account is registered to Qingdao Newpoint Information Consulting Co. Ltd (青岛新起点信息咨询有限公司), the Qingdao branch of Newpoint.³⁶³ The Newpoint Australia website describes this business as providing immigration and study abroad consultations for mainland clients.³⁶⁴ However, an online business listing for Qingdao Newpoint Information Consulting states that it is responsible for the media business of Newpoint Migration and Education.³⁶⁵ According to this listing, Qingdao Newpoint reportedly carries out 'media services of cooperative partners in mainland China, connecting them with Australian resources, in order to provide customers with the highest quality and quick overseas media services ... [and] has established long term, stable media cooperation relationships with many large multinational companies in mainland China and Australia'.³⁶⁶

Content on the Auwe News website and WeChat account is primarily local Australian news and information related to immigration and studying in Australia. There is also a section dedicated to China-related news which features articles mainly republished from Chinese state media.³⁶⁷ However, these articles do not appear to feature on the Auwe News WeChat account.

CBRLife (堪生活)

CBRLife is a media outlet that produces bilingual news about Canberra through its magazine and WeChat account. A product of CBR Inforport Pty Ltd, CBRLife was founded in 2016 by its current president Joe Yan.³⁶⁸ Its primary audience is Canberra's Chinese-speaking community, but its bilingual content means it is also accessible to English-speaking audiences. CBRLife claims their platform provides information to more than 100,000 followers in 2020.³⁶⁹ CBRLife also launched an app in August 2020 which claimed to have received 1.2 million views in a month.³⁷⁰

Joe Yan is the current director and secretary of the company and its sole shareholder.³⁷¹ He moved to Australia in 2010 and studied at the University of Canberra. According to a profile about Yan, he began posting car-related news on WeChat to the Chinese speaking community in Canberra while working as a car salesman. The popularity of these posts led to the development of CBRLife.³⁷²

CBRLife covers local Canberra issues, including politics. Ahead of the 2020 ACT legislative assembly election, it produced cover stories on ACT Liberals leader Alistair Coe,³⁷³ ACT Labor's Deepak-Raj Gupta³⁷⁴ and independent candidate Dr Fuxin Li (李复新).³⁷⁵

CBRLife's WeChat account (CBRLife堪生活) is registered to China-based company Guizhou Zhongjian Xingda Construction Consulting Management (贵州中建兴达建筑咨询管理有限公司).³⁷⁶ This company is 99% owned by 'Guizhou Zhongjian Xingda Construction Group' (贵州中建兴达建设(集团)有限公司) and 1% owned by its executive director, Liu Xiaoqing (刘小青).³⁷⁷ The exact nature of the relationship between CBRLife and the China-based company is unclear.

ChinaNet (华网传媒集团)

Founded in 1998, ChinaNet (Australia) Pty Ltd (华网传媒集团) is the publisher of *Australian Chinese Times* (澳大利亚时报), the oldest Chinese-language newspaper in Western Australia, according to the 2014 *Yearbook of Chinese in Australia*.³⁷⁸ The newspaper is distributed free and published twice a week. It has a claimed circulation of more than 12,000 per issue.³⁷⁹

Australian Chinese Times is also available online at www.myactimes.com.au (澳奇网), one of the earliest overseas Chinese language media websites, launched in 1999.³⁸⁰ The outlet's content includes local, national, and international news, migration advice, as well as classified advertising. In addition, ChinaNet operates WeChat accounts *actimes* and *sisterliao123* (西澳料姐), a Youtube channel *ACT Media* (ACT 澳洲), a Facebook account, and *ACT Times* magazine (ACT时代).³⁸¹

ChinaNet's founder, Edward Zhang (Zhang Ye 张野), arrived in Perth 1994 as a PhD student at Curtin University.³⁸² According to business registration records, he is a director, secretary and the sole shareholder of the company.³⁸³ Another director of the company is Zhang's daughter, Zhang Jiankai (张鉴开).³⁸⁴

Before coming to Australia, Edward Zhang lectured at Shenzhen University and was the director of the university's foreign affairs office.³⁸⁵ In 2019, he was awarded the Medal of the Order of Australia (OAM) 'for service to the Chinese community of Western Australia', including running *ACT*.³⁸⁶ He has been a member of the Multicultural Advisory Group of the Western Australian Government.³⁸⁷

Zhang has extensive links to the CCP's united front system. He is an honorary chairman of the WA branch of the ACPPRC and a member of at least five China-based United Front groups, according to *The Australian*.³⁸⁸ Since 2005, Zhang has attended most sessions of CNS's GCLMF. 'I can't hide my excitement whenever I receive an invitation,' he wrote in a 2016 article about the forum.³⁸⁹ *Australian Chinese Times* is also a member of the United Front system's Global Chinese Media Cooperation Union.³⁹⁰

ChinaNet outlets censor content that might be frowned on by the CCP. According to Edward Zhang, its outlets have 'four unprintables' they do not publish: content on Falun Gong, information on Taiwanese independence, 'splittist' language, and any criticism of the Chinese government. However, ChinaNet's website is inaccessible in China, even after Zhang complained in a 2015 article for *CNS* that PRC-based viewers can't access 'patriotic websites' like his due to China's restrictions of 'sensitive words'.³⁹¹

ChinaNet outlets frequently republish articles from CCP-owned media such as *CNS* and the *Global Times*. For example, in January 2019, ChinaNet's website republished a *CNS* article that quotes prominent united front-linked figures who praised Xi Jinping's speech about Taiwan.³⁹² In February, the website republished a *Global Times* article attacking the Australian government's decision to cancel a visa for United Front-linked Chinese political donor Huang Xiangmo.³⁹³ In July, it republished

another article from the *Global Times* that supported the PRC consulate's response to pro-Beijing students after they assaulted a group of University of Queensland students who were protesting the Chinese government's suppression of democracy and the university's ties to the CCP.³⁹⁴

ChinaNet has a prominent presence in the Chinese community in Perth and has been involved in political advocacy and organising community events:

- In 2013, when ChinaNet owner Edward Zhang's close associate Pierre Yang, now a WA Labor MP, ran in a city council election, the *Australian Chinese Times* praised Yang, writing, 'Hot Chinese blood courses through the veins of this refined and cultured-looking, handsome man.'³⁹⁵
- In 2015, when Zhang himself stood for a city council election, the *Australian Chinese Times* published a statement in which he urged people to vote for him.³⁹⁶
- In July 2016, just before the ICC International Court of Arbitration ruling on the South China Sea dispute was announced, ChinaNet's website published a declaration 'resolutely' supporting Beijing's territorial claims was signed by more than 30 community organisations, including *ChinaNets* newspaper.³⁹⁷
- In October 2020, *WA Today* reported that the *Australian Chinese Times* was promoting two candidates in the city of Perth elections, including the paper's own marketing and public relations manager.³⁹⁸

Chinese News Tasmania (塔州华人报)

Founded in 2009, *Chinese News Tasmania* (塔州华人报), is a monthly Chinese-language magazine based in Hobart. Its publisher and editor-in-chief is Tang Yongbei (唐咏北), who worked as a journalist in China before migrating to Australia in 1996.³⁹⁹ In 2014, most members of the *Chinese News Tasmania* production team were Chinese students at the University of Tasmania.⁴⁰⁰

The magazine's WeChat account of the same name was launched in 2014, and, according Tang, received more than 250,000 hits a month in China that year.⁴⁰¹ Free copies of *Chinese News Tasmania* are distributed locally but circulation numbers are unknown.⁴⁰²

A prominent Chinese community figure, Tang transformed herself from a housewife to a well-known member of the local Chinese community, according to a *CNS* article about her.⁴⁰³ She has also been a correspondent for SBS Radio Mandarin, president of the Chinese Cultural Society of Tasmania (塔州文华会) and a board member of the Multicultural Council of Tasmania.⁴⁰⁴

Chinese News Tasmania was among the first member organisations of the Tasmanian branch of the ACPPRC, established in 2017.⁴⁰⁵ Tang Yongbei was appointed treasurer of the group that year.⁴⁰⁶ Her appointment was current as of 11 August 2020, even though she told the *Hobart Mercury* in 2018 that she had quit the position in late 2017.⁴⁰⁷ In 2018, she was appointed an overseas council member of the United Front's All-China Federation of Returned Overseas Chinese.⁴⁰⁸ Tang denied being linked to the CCP.⁴⁰⁹

Since 2011, Tang Yongbei has attended four sessions of *CNS*'s GCLMF,⁴¹⁰ which she described in an essay as 'life changing'.⁴¹¹ Her magazine is listed as a member of the *CNS*-affiliated Global Chinese Media Cooperation Union (世界华文传媒合作联盟), which supports sharing of *CNS* content and reports produced by other members.⁴¹²

Tang told the *Hobart Mercury* in 2018 that she would never write anything critical of the CCP, stating: 'I'm not a critical person, I never criticise'.⁴¹³ *Chinese News Tasmania*'s articles posted to WeChat include local, national and international news, as well as classified ads. It does not seem to cover 'sensitive' topics such as pro-democracy demonstrations in Hong Kong or the Chinese government's human rights abuses in Xinjiang.

Chinese News Tasmania was involved in Tang's 2018 political campaign. In 2018, she used the magazine as well as the Tasmanian Chinese Network website (塔州华人网) to attract votes from Chinese students.⁴¹⁴ The relationship between the website and Tang's magazine is unclear. When Tang was criticised for encouraging Chinese international students to register and vote for her, the website published a response from *Chinese News Tasmania* defending her.⁴¹⁵ In September 2018, the *Mercury* reported that the Tasmanian Chinese Network republished a *Chinese News Tasmania* article urging ethnic Chinese people to vote for Tang.⁴¹⁶ Tang did not win a seat in the 2018 Hobart City Council election.⁴¹⁷

Epoch Times (大纪元时报)

The *Epoch Times* is a Falun Gong-linked Chinese-language news outlet, founded in the year 2000 in the United States. The outlet was initially comprised of a free printed Chinese-language newspaper and website.⁴¹⁸ In 2003, it launched an English website and an English-language print edition. *Epoch Times* is one outlet under what is now named the Epoch Media Group, which also includes New Tang Dynasty Television (NTDTV, 新唐人电视台).⁴¹⁹

The *Epoch Times* was launched in Australia in 2001 in Sydney where it publishes a daily Chinese-language newspaper.⁴²⁰ A Melbourne branch was established in 2003, a Brisbane branch in 2009, a Perth branch in 2010, and an Adelaide branch in 2012. A Chinese-language newspaper is published weekly in these capital cities, as well as in Tasmania, Canberra, and other areas in Queensland. Each paper publishes local news as well as national and some international news stories. An English version of the *Epoch Times* was first published in Australia in 2004.

Epoch Times has branches in 35 countries and content published in 21 languages.⁴²¹ Publishing content in Chinese, English and other languages appears to be driven by a desire to reach both Chinese diaspora communities, to expand the reach of the outlet to non-Chinese speaking audiences and enhance the international profile of the outlet.⁴²²

The Australian edition of *Epoch Times* is one of the only Chinese-language media outlets whose weekly publication's distribution figures have been audited by the Audited Media Association of Australia.⁴²³ The outlet states that it has a weekly circulation of more than 95,000.

Epoch Times is registered as a not-for-profit organisation in Australia. Australian Epoch Times Ltd, the parent company of the Australian edition, is listed on the Australian Charities and Not-for-profits Commission (ACNC) website which states that over 96% of the organisation's income comes from goods and services (which can include the sale of items, subscription fees, or corporate sponsorship or partnership revenue).⁴²⁴

At least three directors of the Australian *Epoch Times* or its branch offices are known to be directly associated with Falun Gong.⁴²⁵ In an interview with the *ABC*, the editor at the *Epoch Times* in Perth, Wade Zhong, stated he also practices and became involved with the *Epoch Times* in order to ‘counter the anti-Falun Gong narrative being pushed in other Chinese media’.⁴²⁶ Representatives from *Epoch Times* and NTDTV often attend Falun Gong rallies and events.⁴²⁷

Ben Hurley, a former Falun Gong practitioner involved in the establishment of the English version of the *Epoch Times* in Australia, said that they have ‘a few token non-Falun Gong practitioners that they point to every time, but those people are outside the fortress. They’re not a part of the organisation’.⁴²⁸

With regard to content published by the *Epoch Times*, Hurley has also said the editorial code was informed by a conference call with the head office of the *Epoch Times* in New York.⁴²⁹ It outlined that staff ‘should report positively on public figures who had spoken positively of Falun Gong’, and ‘avoid positive coverage of people who had spoken badly of Falun Gong or were seen as too close to the Chinese government’.⁴³⁰

While the outlet’s coverage in Australia encompasses a broad range of mostly local and national news, there is a strong anti-CCP line in reporting; for instance, references to ‘the CCP threat’ and descriptions of Covid-19 as ‘the CCP virus’.⁴³¹ Coverage of Falun Gong is positive, including articles on the success of Falun Gong rallies in exposing the ‘truth’ about the CCP, expressions of support for Falun Dafa from Australian politicians, and calls to the Australian government to stop the persecution of practitioners by the Chinese government.⁴³²

According to reporting in *The Sydney Morning Herald*, CCP authorities have sought to put pressure on outlets such as *Epoch Times* in Australia by threatening their advertisers. John Xiao at *Epoch Times* in Melbourne has said that ‘major Australian companies in the pharmaceutical and tourism sectors’ have withdrawn from advertising agreements out of concern that the content produced by the *Epoch Times* is ‘too political’.⁴³³

The original *Epoch Times* was established by John Tang (唐忠) and a number of other Falun Gong practitioners who fled to the US. The *Epoch Times* states that it continues to ‘speak out for all disadvantaged people in mainland China’ and that it ‘speaks for Falun Gong practitioners who are suffering from the most insidious and cruel persecution in human history’.⁴³⁴ Falun Gong founder Li Hongzi visited the New York office of the *Epoch Times* in 2009 and encouraged the organisation to ‘become a regular enterprise’, ‘cement its position in ordinary society’, and ‘increase the credibility of the outlet’.⁴³⁵ The outlet has come under increased scrutiny in the United States following its rising profile in right-wing, conservative media and its active ad buying on social media platforms promoting conspiracy theories and praising US President Donald Trump.⁴³⁶

Despite the alignment of *Epoch Times* with the objectives of Falun Gong, and its numerous links to the group, the outlet has denied that it is directly linked to Falun Gong.⁴³⁷

Media Today Group (今日传媒集团)

Media Today Group (今日传媒集团) is one of Australia's most influential Chinese-language media companies. The company was officially registered in 2012 by Chinese international students, Zhang Dapeng (Roc Zhang) and Chen Ming (Stan Chen).⁴³⁸ It is best known for its website *Sydney Today* (今日悉尼), which was originally set up as a Weibo account in April 2010 by Zhang, an undergraduate in data mining at UTS at the time.⁴³⁹ The website now claims an audience in the hundreds of thousands.⁴⁴⁰

According to the company's website, it received a first round of investment in 2011 and launched its website *Sydney Today* that year.⁴⁴¹ Between 2014 and 2016, the company expanded rapidly, launching regional outlets, as well as its Australia Today news app.⁴⁴² Both *Sydney Today*'s WeChat account and Australia Today app are registered to a China-based company Nanchang Pandacheer Technology Co. Ltd (南昌市潘达奇科技有限责任公司).⁴⁴³ Several sources describe *Sydney Today* as a subsidiary of China-based company Nanchang Pandacheer Technology Co. Ltd (南昌市潘达奇科技有限责任公司). Stan Chen is listed as a shareholder and executive director of the company.⁴⁴⁴ In 2018, Chinese state media ranked *Sydney Today* 8th on its list of the 30 most influential overseas Chinese-language new media outlets.⁴⁴⁵

Media Today has three directors—founders Roc Zhang and Stan Chen, as well as CEO Yu Tianchen. There are six shareholders apart from the founders: Yu Tianchen and editor-in-chief Ma Xiaolong also have shares in the company. Business records show that a Texas-based company 'Selene Holding Inc' is also a shareholder.⁴⁴⁶

Stan Chen and at least one former shareholder of the company have been members of United Front organisations. Stan Chen was a vice-president of the ACPPRC between 2016 and late 2018.⁴⁴⁷ This organisation is closely linked to the China Council for the Promotion of Peaceful National Reunification (中国和平统一促进会), which is run by the UFWD.⁴⁴⁸

Zhang Sanqiang (张三强), a former shareholder and a director of the company between 2012 and 2014, has been a delegate to two China-based organisations run by the UFWD.⁴⁴⁹ Media Today's editor-in-chief Ma Xiaolong (Martin Ma, 马小龙) was previously a Sydney-based correspondent for the *People's Daily*, the official newspaper of the Chinese Communist Party.⁴⁵⁰

As the company's reach and audience have grown, so have its ties to the Chinese Government. The company once required applicants for its China-based positions to 'love China' and be loyal to the party, according to *The Australian*.⁴⁵¹ Stan Chen and Chen Limiao (陈丽苗), Media Today's editor-in-chief, have attended the GCLMF and, in 2016, Stan Chen attended a 'high-level training course' for overseas Chinese-language media run by the Overseas Chinese Affairs Office.⁴⁵² At a banquet celebrating *Sydney Today*'s 5th birthday that same year, Stan Chen said that '*Sydney Today* will do its best to tell the China Story well, and to tell the story of Chinese in Australia well.'⁴⁵³

Figure 8: (R-L) Stan Chen, Huang Xiangmo and Ernest Wong in 2016 at Sydney Today's 5th anniversary banquet

Source: '今日悉尼5周年感恩宴 中澳政要高层云集到贺' [Sydney Today 5th anniversary celebration banquet: Chinese and Australian politicians and elites attended to congratulate], *Sydney Today*, 17 March 2016, [online](#).

Under the motto 'speaking for 1.2 million Chinese in Australia,' *Sydney Today* and its outlets have published articles and interviews about individuals and organisations linked to the PRC's United Front system, thereby amplifying their voices and raising their profiles.⁴⁵⁴ For example, in 2011, *Melbourne Today*, republished a *CNS* interview of William Chiu, the founding chairman of the ACPPRC, about the organisation's role in Australia.⁴⁵⁵ A 2016 article praised the ACPPRC president Huang Xiangmo for building an influential connections in Australia's political and social upper class.⁴⁵⁶ The property developing Yuhu Group, once chaired by Huang Xiangmo, has been an important advertiser for Media Today Group.⁴⁵⁷ *Sydney Today* also publishes regular columns by the Chinese embassy in Australia.⁴⁵⁸

Media Today Group outlets at times blur the line between reporting and advocacy. In 2014, the company's outlets published an open letter from John Zhang to Chinese community leaders and ethnic Chinese living in Australia, calling on them to join a petition to influence the Australian government foreign policies regarding China and Japan. 'We will have dignity and face only when China is strong,' wrote John Zhang in the letter, 'your participation and support will further increase the Chinese community's power and influence.'⁴⁵⁹ In February 2019, Media Today Group outlets extensively covered the case of Huang Xiangmo's permanent residency being cancelled and exclusively published Huang's statement.⁴⁶⁰ In September 2019, *Sydney Today* published Huang's statement in response to an inquiry by the Independent Commission Against Corruption about improper political donations.⁴⁶¹

Media Today Group's reaction to another Australian Security Intelligence Organisation (ASIO) investigation changed noticeably in June 2020. After learning Shaoquett Moselmane's staffer John Zhang was under investigation by ASIO, Media Today Group issued a statement saying it removed all of their columns in order to 'minimise their potential negative impact on Australian society,' according to a statement posted on Media Today Group's website. It also declared that 'column writers for Media Today, an Australia-based media organisation, must first safeguard Australia's core values.'⁴⁶²

Media Today Group is an effective mobilising force within Australia’s Chinese diaspora. In early January 2020, through its Australia Today app, the company claimed to have raised thousands of dollars for bushfire recovery efforts.⁴⁶³ In late January, Media Today Group played a role in the establishment of the Wuhan Anti-epidemic Preparatory Committee, alongside United Front groups such as the Australia China Economics Trade and Culture Association and the ACPPRC.⁴⁶⁴ Through this committee, a large quantity of PPE was sourced and exported to China.⁴⁶⁵

Media Today Group has organised or co-organised events attended by Australian politicians and Chinese officials. At a 2015 investment forum, the Australian chief representative of the China Council for the Promotion of International Trade, a United Front organisation, was invited to give closing remarks on the bright future of Australia–China trade relations.⁴⁶⁶

Melbourne WeLife (墨尔本微生活)

Melbourne WeLife is a WeChat account run by Lion Media Group, a Chinese-language digital and marketing agency. Lion Media Group’s website claims that Melbourne WeLife has more than 210,000 followers.⁴⁶⁷ Aoweibang, an Australian WeChat aggregator website, ranked Melbourne WeLife the sixth most popular Australian WeChat account in 2019, having received more than 17 million article reads and 30,000 likes on its posts that year.⁴⁶⁸

Lion Media Group was founded in 2010 by brothers Leo Lian and Vincent Lian in Melbourne.⁴⁶⁹ Aside from Melbourne WeLife, the group runs WeLife.com.au—which both publish news content—as well as a number of WeChat and Weibo accounts, including New Perth (珀斯微生活), MelFun and 51oz.⁴⁷⁰

Melbourne WeLife mainly publishes lifestyle and local news content aimed at the Chinese community in Melbourne. Articles published are usually compiled using sources from Australian news outlets.⁴⁷¹ While Melbourne WeLife does not appear to toe any overtly party-political line with regard to Australian politics, the outlet drew attention during the 2019 Australian federal election campaign for posting misleading content. An article critical of the Australian Labor Party’s ‘medevac’ policy—which allowed asylum seekers and refugees held in offshore detention to be transferred to Australia for medical care—was accompanied by a photo of then Labor leader, Bill Shorten, with a made-up quote saying ‘green cards for all refugees’.⁴⁷²

Lion Media Group claims to have an office in Beijing and was connected to Chinese company n+media (北京恩家壹传媒科技有限公司). Its Melbourne WeLife account is still registered to n+media, but the Beijing-based company was deregistered in 2019 and was reportedly ‘responsible for building new media communication channels based on the Australian head office’.⁴⁷³ A Chinese business information website listed several recruitment ads for roles at the company, including a new media English-to-Chinese translation, a new media operations editor, and a WeChat operation editor.⁴⁷⁴ This could indicate that n+media was involved in operating and preparing content for the Melbourne WeLife and other Lion Media Group accounts. However, no link between the owners of n+media and Lion Media Group could be identified.

Managing Director Leo Lian holds a 54% share in Lion Media Group. Melbourne-based company Edu Pathways Group holds a 36% share.⁴⁷⁵ EPS Edu Pathways Group (博瑞教育移民集团) consists of EPS Education Consulting, EPS Migration and EPS Media, and has offices in Melbourne and Nanjing.

The EPS website states that Lion Media Group is ‘a brand that belongs to the EPS group’ and lists Melbourne WeLife as its WeChat account.⁴⁷⁶

Lion Media Group also has commercial dealings with several Chinese companies. According to the EPS website, Lion Media Group is the official digital media partner of AirMedia (航美传媒), ‘the largest Chinese air travel digital media group’.⁴⁷⁷ The company claims to have run marketing campaigns for prominent Chinese companies such as Huawei, Alibaba, DiDi Chuxing, and Union Pay.⁴⁷⁸

Nan Hai Culture and Media Group (澳大利亚南海文化传媒集团)

See case study on page 22.

New Impressions Media (新印象传媒)

New Impressions Media is a Chinese-language media and marketing agency founded in 2011 by Elvis Lin.⁴⁷⁹ It is headquartered in Sydney, Australia. It offers WeChat and Weibo account operation and management services, content creation services, event planning, and leverages its local media resources and relationships with media partners, to help clients ‘reach specific Chinese communities across Australia’.⁴⁸⁰

The company operates the Sydney Impression (悉尼印象) WeChat and Weibo accounts. Sydney Impression began operating in 2014 and publishes local and lifestyle news targeted at the Chinese community in Sydney, appearing to focus on recent Chinese migrants and younger Chinese people in Australia. The Sydney Impression WeChat account, along with New Impressions Media’s other account, Melbourne Youth Club (墨尔本青年俱乐部), reportedly has more than 500,000 followers.⁴⁸¹ New Impressions Media also has a website and a news app called Australian Impression (澳洲印象) with a claimed 40,000+ active daily users.⁴⁸²

New Impressions Media appears to be closely linked to a company in China called Shenzhen Longton Network Technology Co. Ltd (深圳朗盾网络科技有限公司).⁴⁸³ The majority shareholder in New Impressions Media, Zheng Yuancong (郑源聪), is an executive at this firm.⁴⁸⁴ Zheng Yuancong holds a 60% share in the company, a Cong Benliang holds a 20% share, and New Impressions Media CEO and founder Lin Feng owns the remaining 20% share.⁴⁸⁵

In 2018, a number of Chinese language media outlets in Sydney, including the New Impressions CEO Lin Feng, were invited by the Sydney branch of Xinhua News Agency to meet with the head of the Propaganda Department of the Zhuhai Municipal Committee of the CCP, Long Guangyan (龙广艳).⁴⁸⁶

Business information records list the address of Zheng Yuancong and Cong Benliang as a law firm in Sydney called Longton Legal, which is located in the same building as New Impressions Media. Longton Legal—and its Shanghai branch, Shanghai Longton Business Consulting Co. Ltd (上海朗盾商务咨询有限公司)⁴⁸⁷—appears to fall within the same group under Shenzhen Longton Network Technology Co., as indicated by the high degree of overlap between the firms and New Impressions Media.⁴⁸⁸

Shenzhen Longton’s website states that it owns New Impressions Media, but it is not the direct owner.⁴⁸⁹ Still, the close links between New Impressions Media and Shenzhen Longton plus affiliates, could indicate that these companies are involved in operating and preparing content for New Impressions Media.

The Sydney Impression WeChat account has previously drawn the attention of Australia's English-language media due to the notably nationalist tone of an article published on the platform. Following a report in *The Sydney Morning Herald* covering clashes between pro-Beijing and pro-Hong Kong democracy protestors in Sydney in 2019, Sydney Impression published an article attacking one of the authors of the article for 'slandering China'.⁴⁹⁰ The article also criticised Western media for being 'biased against China'.⁴⁹¹

Sydney Impressions articles draw on content from both Australian and Chinese media, including a number of Chinese state media outlets, such as *People's Daily*, Xinhua, and CCTV.⁴⁹² The Australian Impression website also republishes articles from Chinese state media. An old version of the New Impressions Media website also refers to a 'cooperation section' between People's Daily Online and Australian Impression.⁴⁹³ This section appears on the Australia page of the People's Daily website where articles provided by New Impressions are posted.⁴⁹⁴

The current version of the New Impressions Media website no longer includes this information, and the Chinese version of the site no longer exists. The Sydney Impression website is also currently inaccessible.

Ostar (澳星国际传媒集团) and Global CAMG (环球凯歌国际传媒集团)

Ostar Media Group (澳星国际传媒集团) and Global CAMG Media Group (环球凯歌国际传媒集团) are two Australian companies which control a variety of Chinese-language newspapers, magazines, radio stations, and produce content for television. Founder Tommy Jiang (姜兆庆) is a member of several organisation run by the UFWD and has been active in Australian politics.

Jiang and Global CAMG Media Group were critical in helping bring PRC state-owned *China Radio International (CRI)* to Australia as part of Beijing's 'going out' initiative to increase its soft power globally.⁴⁹⁵ *CRI* partnering with local Chinese expatriate businessmen is a common method of establishing the network in foreign media markets.⁴⁹⁶ In February 2020, the US Department of State designated *CRI* as a 'Chinese government functionary', making it subject to similar rules as diplomats stationed in the United States.⁴⁹⁷

Formerly known as *Radio Peking*, *CRI* is a Chinese state-owned international radio broadcaster based in Beijing. *CRI* broadcasts in 44 languages with a daily total of 2,700-plus programming hours. According to its website, *CRI* has nearly 70 overseas affiliate radio stations and 18 global internet radio services, and receives 3 million pieces of audience feedback every year.⁴⁹⁸ According to *Reuters*, *CRI* tries to appeal to three distinct audiences: first-generation Chinese immigrants with limited English skills; second-generation Chinese curious about their ancestral homeland; and non-Chinese listeners whom Beijing hopes to influence.⁴⁹⁹

In a 2011 interview with *The Sydney Morning Herald*, Jiang revealed that he shares broadcast time on his radio channels with *CRI* and they help to train his staff.⁵⁰⁰ *CRI* took over some of the shortwave radio frequencies once used by the *ABC* in the Pacific region, following the broadcaster's decision to end shortwave services in January 2017.⁵⁰¹ *CRI* works directly with Chinese officials to vet guests invited to appear on its radio programs in order to assess whether they are acceptable to Beijing. Australians not approved by the consulate-general are denied access to the Australian networks' airwaves.⁵⁰²

According to *The Australian*, CRI Australian Bureau Chief Li Dayong was among four Chinese journalists who had their properties raided by ASIO on 26 June 2020.⁵⁰³

Tommy Jiang has financial links to CRI through his Australian media companies (Figure 9). Global CAMG Media provides Chinese-language content to Oceania, Asia and ‘countries along the Belt and Road’ through radio, television, print media, the internet, while also offering public relations consulting, brand marketing and other services.⁵⁰⁴ Global CAMG Media Group is owned by two entities: the Chinese company Guoguang Century Media Consultancy (60%), and the Australian company Ostar Media Group (40%).⁵⁰⁵

- Guoguang Century Media Consultancy Co. Ltd (国广世纪传媒咨询(北京)有限公司) is a Beijing-based company and a wholly owned subsidiary of China Radio International.⁵⁰⁶ Because of this, Global CAMG Media registered its relationship with CRI, which formally lasted from July 2013 to December 2018 but ceased in June 2020, on the Australian Government’s Foreign Influence Transparency Scheme register.⁵⁰⁷
- Ostar Media Group Pty Ltd is an Australian media company also founded and owned by Tommy Jiang through Tred Nominees Pty Ltd.

Global CAMG Media Group was previously owned by AIMG Holdings Pty Ltd (formerly ‘Austar International Media Group Pty Ltd’). AIMG Holdings is itself owned by another Australian company, Tred Nominees Pty Ltd with two shareholders, Tommy Jiang (90%) and his wife Fan Dandan (范丹丹) (10%).⁵⁰⁸ Guoguang Century Media Consultancy was previously a shareholder of AIMG Holdings.

Figure 9: Global CAMG Media Group’s ownership structure

Jiang has been the director of AIMG Holdings since 2008; however, previous directors include:⁵⁰⁹

- Pan Bangzhao aka ‘Ben Pan’ (潘邦焯 or sometimes 潘邦照), the president of the Western Australian Council for the Promotion of the Peaceful Reunification of China,⁵¹⁰ and an executive vice-president for its parent body, the ACPPRC.⁵¹¹ He is also an ‘honorary president’⁵¹² and former president of the Western Australia Fujian Association (西澳福建同乡会).⁵¹³
- Hong Quanlong (洪泉龙), a WA businessman, an ‘honorary president’ of the Western Australian Business Association,⁵¹⁴ and the chairman of the Association for the Promotion of Australia-China Trade (澳中贸易促进会).⁵¹⁵ Hong was also previously executive vice-president of the Western Australian Fujian Association under Pan Bangzhao.⁵¹⁶
- Ma Xibo (马西波), a prominent iron and steel magnate in China.⁵¹⁷

Global CAMG has been accused of presenting itself as a genuine Australian media outlet despite its close ties to the Chinese Government. In 2012 at the National People’s Congress press conference for foreign media, government officials repeatedly invited ‘assiduously softball’ questions from a young Australian woman, Andrea Yu,⁵¹⁸ who became ‘the face of the foreign correspondent who says favorable things about China’.⁵¹⁹ Andrea Yu was in fact accredited to Jiang’s Global CAMG Media Group and ‘not an independent foreign correspondent’ according to ABC China correspondent Stephen McDonnell.⁵²⁰ Two years later another Global CAMG Media employee did the same at an official press conference.⁵²¹

Ostar Media Group Pty Ltd was established in 1994 by Tommy Jiang, and claims to be located in more than 19 countries and to produce ‘more than 100 hours of daily programming, with a broadcast coverage of about 100 million people and an effective audience of about 30 million’.⁵²² Ostar Media owns Chinese language radio networks, weekly newspapers, lifestyle magazines, produces television, translation and post-production services, and mobile apps.⁵²³ Many of these media outlets have their own associated WeChat account. The current director of Ostar Media is Liu Fei who was appointed to that role in October 2019—Liu is also a director at Global CAMG Media Group.⁵²⁴ Previous directors of Ostar Media have included Jiang Han, Rebecca Xue Jiang, Lu Yusi, and Tommy Jiang himself.⁵²⁵ The company has one radiocommunications licence,⁵²⁶ while Tommy Jiang holds 10 radiocommunications licences in his own name, according to the Australian Government’s Register of Radiocommunications Licences.⁵²⁷

The company claims to cover metropolitan areas across New South Wales, Victoria, Western Australia, Queensland and the Australian Capital Territory.⁵²⁸ The company’s only shareholder is Tred Nominees Pty Ltd, but was previously owned by Tommy Jiang personally.⁵²⁹ Ostar Media Group’s Chinese-language radio stations cover many Australian cities, but many may no longer be broadcasting or broadcast on parts of the spectrum that many radios would be unable to pick up:⁵³⁰

- *3CW Australian Chinese Radio Station* in Victoria (墨尔本3CW澳大利亚中文广播电台), which has two channels: AM1341 and AM1620.⁵³¹
- *Muse Radio* (迷尚文台广播), based in Sydney on FM77.43.⁵³²
- *C Radio FM88* (堪城之声) and Canberra Chinese Radio Station AM1620 (堪培拉中文广播电台) in the Australian Capital Territory.
- *Perth Chinese Radio FM104.9* (西澳大利亚广播电台) and Perth Chinese Radio FM90.5 (西澳大利亚广播电台) in Western Australia.

- *Adelaide Chinese Radio AM1701* (阿德莱德中文广播电台) in South Australia.
- *Hobart Chinese Radio AM1674* (霍巴特中文广播电台) in Tasmania.
- *Brisbane Chinese Radio AM1629* (布里斯班中文广播电台) in Queensland.
- *Darwin Chinese Radio AM1701* (达尔文中文广播电台) in the Northern Territory.

Ostar Media Group has published at least two Chinese-language newspapers in Australia:

- *Oriental Post* (东方邮报) in Western Australia, founded in 2001, is a weekly newspaper which claims to ‘spread the positive energy of Chinese culture and patriotism’.⁵³³
- *Oriental City News* (东方都市报) in Canberra which has claimed a weekly distribution of ‘8,000 to 10,000’ copies.⁵³⁴ However, *Oriental City News* may no longer be active.

The company also publishes a magazine called *BQ Weekly*⁵³⁵ in a joint venture with Beijing Youth Daily Group, an organisation directly under the control of the Communist Youth League of China. *BQ Weekly* is the in-flight magazine of China Southern Airlines.⁵³⁶ Ostar Media Group with Starlight Culture Entertainment Group Ltd co-founded ‘Ostar International Entertainment’ which brands itself as a global entertainment company involved in concerts, sports, special events and performance, movie and TV drama production and investment.⁵³⁷

In recent years, Tommy Jiang’s business activities and political connections have received greater scrutiny from the Australian media as he has been linked to Australian politicians and political advisers.⁵³⁸ Jiang is president of the Victoria Chinese Golf Association and honorary chairman of the Australian International Golf Federation.⁵³⁹ A senior adviser to Victorian Premier Daniel Andrew was presented with membership to one of Jiang’s golfing associations by Wang Zhenhai (王振海),⁵⁴⁰ a businessman with ties to a suspected Chinese military intelligence operative.⁵⁴¹ Jiang, along with casino magnate and alleged fugitive Jack Lam,⁵⁴² helped develop ‘Twin Creeks’, a golf and country club in Luddenham NSW.⁵⁴³ Jiang was featured heavily in a 2019 ABC *Four Corners* episode ‘Interference’ which described his rise in Australia as having been directly ‘propelled by the Chinese government’.⁵⁴⁴

Born in Liaoning, Tommy Jiang is a former soccer player who immigrated to Melbourne in the 1980s. Before moving to Australia he was an organiser at the departmental branch of the Communist Youth League of China at Beijing Institute of Sport (now known as Beijing Sport University).⁵⁴⁵ Since the late 1990s, he has been a major figure in Chinese-language radio in Australia. In 1999, his company AC Media Group bought 3CW in Geelong, converting it into a Chinese-language radio station.⁵⁴⁶ Jiang also has historic business ties to Xiang Xiang (项翔) the founder and president of Australia’s Huaxia Media Group (澳大利亚华夏传媒集团).⁵⁴⁷ Jiang received a ‘Multicultural Award for Excellence’ from the Victoria State Government in 2007.⁵⁴⁸

Tommy Jiang has several links to the UFWD. In 2019, he was listed as a member of the China Overseas Friendship Association (中华海外联谊会), an organisation run by the UFWD.⁵⁴⁹ In 2011, he attended the opening meeting of the Chinese People’s Political Consultative Conference, the peak united front forum.⁵⁵⁰ Jiang is listed as a member of the honorary board of advisers at the Western Australian chapter of the ACPPRC in 2011,⁵⁵¹ and is also the current president of the ‘Northeast China Association of Australia’ (澳洲中国东北同乡会).⁵⁵² He was also listed as a member of the UFWD’s China Association for Preservation and Development of Tibetan Culture (中国西藏文化保护与发展协会) in 2019.⁵⁵³

Tommy Jiang also has business interests in China (Figure 10). He is the sole director and owner of Beijing Shinuo International Culture and Media Company Ltd (北京世诺国际文化传媒有限公司).⁵⁵⁴ According to a job advertisement from 2007, the company seeks to ‘become a link between China and Australia for economic and cultural exchange’.⁵⁵⁵ It has been contracted by the Beijing Municipal Party Committee Propaganda Department to promote exchanges and cooperation between Beijing media and mainstream media in Hungary⁵⁵⁶ and Bosnia and Herzegovina⁵⁵⁷ in the lead up to the 2022 Beijing Winter Olympics.

Tommy Jiang controls Beijing Shinuo Kaige Management Consulting Company Ltd (北京世诺凯歌管理咨询有限公司) as a subsidiary of Global CAMG Media Group,⁵⁵⁸ and owns a real estate firm Beijing Shinuo Yili Real Estate Brokerage (北京世诺怡利房地产经纪有限公司).⁵⁵⁹ This latter company owns an 8% stake in Jilin Province Kaiaosite Cross-border Supply Chain Company Lt (吉林省凯澳斯特跨境供应链有限公司).⁵⁶⁰ This company’s general manager is Chen Yafang (陈雅芳), the Vice-Chairman of the Federation of Overseas Chinese Associations and Vice-Chairman of the ‘Northeast China Association of Australia’ (澳洲中国东北同乡会).⁵⁶¹

Figure 10: Tommy Jiang’s businesses in China

SBS Cantonese (SBS广东话)

The Special Broadcasting Service (SBS) is a public broadcaster that serves Australia’s multicultural communities in more than 60 languages other than English.⁵⁶²

The SBS Cantonese radio program currently broadcasts locally produced content seven days a week for two hours in the morning.⁵⁶³ Its target audience is Australia’s Cantonese-speaking population of more than 280,000 people.⁵⁶⁴ The content is also accessible via the SBS website, podcasts, and mobile apps. SBS Cantonese has its own Facebook and Instagram accounts but its Facebook account is the more active platform.⁵⁶⁵

The SBS Viceland television channel broadcasts a daily 30-minute Cantonese ‘Hong Kong News’ segment from TVB, Hong Kong’s largest free-to-air broadcaster.⁵⁶⁶ TVB is controlled by Li Ruigang (黎瑞刚), a PRC media tycoon and former deputy secretary-general of the Shanghai Party Committee.⁵⁶⁷ In 2019, TVB was criticised by Hong Kong demonstrators for biased pro-Beijing reporting.⁵⁶⁸

SBS Cantonese team members listed on the website are from Hong Kong and have been working for SBS for many years. In addition, the team works with ‘correspondents’ based overseas and in various Australian cities.⁵⁶⁹

At least two of these correspondents have links to the CCP’s united front system.⁵⁷⁰

- Sam Wong (黄树樑), a former senior pharmacist working for the Australian Department of Health, regularly appears on SBS Cantonese as its Canberra correspondent and as a commentator.⁵⁷¹ He has been a member of united front groups, including the UFWD’s All-China Federation of Returned Overseas Chinese (ACFROC).⁵⁷² As a correspondent for SBS Cantonese, Wong told SBS listeners that ACFROC’s key functions include ‘looking after’ returned overseas Chinese and their relatives, as well as ‘serving and helping’ overseas Chinese.⁵⁷³
- Sam Wong has also been a member of the Guangdong Overseas Exchange Association, which is the same united front organisation with which Liberal MP Gladys Liu was reportedly associated.⁵⁷⁴ In September 2019, Wong appeared on the SBS Cantonese program to discuss the controversies surrounding Gladys Liu’s united front links. In the program, Wong questioned whether media scrutiny would discourage future political participation of ethnic Chinese.⁵⁷⁵
- Dorisy Zhong (钟敏仪) regularly appears on SBS Cantonese as its freelance Guangzhou correspondent.⁵⁷⁶ She is deputy editor-in-chief of *Huaxia Magazine* (华夏杂志) which is supervised and published by the Guangdong Province Federation of Returned Overseas Chinese, a united front body.⁵⁷⁷

SBS Mandarin (SBS中文普通话)

SBS also offers content in Mandarin through radio, television, the SBS website, and social media.⁵⁷⁸ Since 2013, SBS Mandarin radio has been broadcasting locally produced content seven days a week for two hours in the morning.⁵⁷⁹ The SBS Viceland television channel broadcasts a daily 30-minute Mandarin ‘China News’ segment from CCTV, the CCP-controlled broadcaster.⁵⁸⁰ In 2010, SBS launched a locally produced Mandarin news program for television, but it was cancelled in 2012 due to low viewership.⁵⁸¹

SBS Mandarin’s official WeChat account contains far less content than its website. As an international account (as opposed to one registered through the Chinese version of the app), it can only post four times a month and has had its posts censored by WeChat.⁵⁸² Headline stories in September 2020 about two Australian journalists fleeing China and Australia-based Chinese state media journalists being questioned by ASIO were not posted on SBS Mandarin’s WeChat account.⁵⁸³ An SBS spokesperson told the ABC in 2019 that ‘restrictions of the platform’ did not influence their editorial approach and that they focused on posting ‘less time-sensitive’ news stories that were ‘relevant to audiences settling into life in Australia.’⁵⁸⁴

Some of SBS Mandarin's past staff, commentators and correspondents have had connections to the CCP, Chinese Government or united front organisations. For example, SBS Mandarin executive producer Zhou Li's (周丽) husband Shi Shuangyuan (史双元) was an unpaid cultural commentator on SBS Mandarin radio while being head of the Chinese Government-backed Confucius Institute in the NSW Department of Education.⁵⁸⁵ After the decision to discontinue the Confucius Institute was announced in August 2019, SBS Mandarin reported the news and interviewed Chinese language teaching volunteers from China and a spokesperson from the Chinese Language Teachers Association NSW. Interviewees in both programs criticised the NSW Department of Education's review process and decision.⁵⁸⁶ SBS said in a statement that 'Zhou Li has not been involved in any editorial decisions relating to the occasional appearances of Mr Shi on the Mandarin program. All relevant protocols and procedures, in line with SBS's Editorial Guidelines, have been followed. Mr Shi's appearances were not related to his role with the NSW government.'

Both May Hu (胡玫), former head of group for SBS Mandarin, and former casual SBS producer Li Weiguo (Martin Li, 李卫国) attended CNS's GCLMF multiple times.⁵⁸⁷ However, no SBS staff have been listed as attendees since 2013. May Hu has been a senior member of two Australia-based United Front-linked organisations.⁵⁸⁸ In 2014, May Hu, as a casual producer for SBS Mandarin, interviewed Anson Hong who chairs the organisations she is associated with. In the same year, Hu attended a summit organised by the National Liaison Council of Chinese Australians as executive president of the organisation and acted as an MC.⁵⁸⁹

Since 2014, Tang Yongbei, publisher and editor of *Chinese News Tasmania*, has appeared on SBS Mandarin radio programs from time to time as a 'correspondent'.⁵⁹⁰ In 2017, Tang was appointed to a senior position in the Tasmanian branch of the ACPPRC. A few months later, Tang filed stories from Beijing as a correspondent covering the Chinese government's 'Two Sessions', the Chinese People's Political Consultative Congress and the National People's Congress.⁵⁹¹

John Zhang (张智森), former president of the Australian Shanghainese Association, and a member of the ACPPRC and the UFWD's Shanghai Overseas Friendship Association, has been a regular commentator on SBS Mandarin.⁵⁹² In 2016, Zhang appeared on SBS Mandarin to comment on the role of ethnic Chinese voters in the 2016 Federal election and openly called on 'fellow ethnic Chinese' to ensure candidates 'who are close to us' get elected. Zhang's residence was raided by Australian authorities in June 2020 as part of an ongoing investigation into foreign political interference.

At least five of SBS Mandarin's eight team members have backgrounds working for Chinese state-owned media.⁵⁹³ While this is not necessarily concerning, it should highlight the need to maintain high editorial standards and ensure reporting is balanced.

Southeast Net Australia (东南网澳大利亚站)

Established in April 2016, *Southeast Net Australia* (东南网澳大利亚站, *SEN Australia*) is the Australian online wing of a state-owned media outlet from China's Fujian Province.⁵⁹⁴ *SEN Australia*'s parent website, *Southeast Net (SEN)*, is supervised by the Fujian Provincial CCP Committee Propaganda Department and managed by the Fujian Daily Newspaper Group.⁵⁹⁵ *SEN Australia* also has a WeChat account titled 'Southeast Spacetime' (东南时空).⁵⁹⁶

SEN Australia is *SEN*'s second website for overseas audiences after *Southeast Net USA*. These websites target communities around the world that trace their heritage to Fujian Province, which include most of the world's Hokkien-speaking population.⁵⁹⁷

SEN Australia publishes news on China and international affairs, feature articles, and information about Chinese culture and tourism. Much of its content, including news about Australia, is sourced from PRC state-owned media.⁵⁹⁸ It also produces Australian content including interviews with Australian politicians and feature articles about prominent ethnic Chinese Australians.⁵⁹⁹ Some of the featured individuals have close connections to the united front system.⁶⁰⁰

The *SEN Australia* website is located on the *fjsen.com* domain, which is under the broader *SEN* network, controlled by the state-owned Fujian Daily Newspaper Group and supervised by the Fujian Provincial CCP Committee Propaganda Department.⁶⁰¹ Depending on the specific topic, the *SEN Australia* website seamlessly takes viewers to other websites within *SEN*. For example, clicking on the topic 'Ethnic Chinese worldwide fighting the pandemic together' (全球华人共战'疫') takes viewers to *SEN USA*. Clicking on the topic 'Love the country and safeguard Hong Kong' (爱国护港) takes viewers to the *SEN HK* website, which features articles about pro-Beijing community groups denouncing Hong Kong pro-democracy protesters.⁶⁰²

SEN Australia's WeChat account is registered to Fujian Min'ao Southeast Network Technology Co. Ltd (福建闽澳东南网络科技有限公司). Business records in China show the now-deregistered company was established on 7 April 2016, the day before the *SEN Australia* website was launched.⁶⁰³ The sole owner of the company was Liu Chang (刘畅), who shares the same name as a 10% owner and secretary of Australia Southeast Net Media Pty Ltd.⁶⁰⁴ The WeChat account only offers brief summaries of international and Australian news.⁶⁰⁵

SEN Australia's manager, Golden Chen (Chen Weijie, 陈炜杰), owns 80% of Australia Southeast Net Media Pty Ltd.⁶⁰⁶

The work of *SEN Australia* has been praised by the Chinese Embassy in Australia. In May 2016, a month after launching *SEN Australia*, Golden Chen was commended by Huang Rengang (黄任刚), the Minister Counsellor for Economic and Commercial Affairs of the Chinese Embassy, for running the website and promoting trade between Australia and China. According to *SEN Australia*, Chen stated that *SEN Australia* will 'closely follow the steps of the Chinese embassy and consulate'.⁶⁰⁷

SEN Australia also has a strong relationship with leaders of the Fujian Overseas Chinese Affairs Office (Fujian OCAO). In June 2016, Golden Chen and Liu Chang (刘畅), the deputy manager of Southeast Net Australia, visited the Fujian OCAO and were praised by its director of the propaganda department. The deputy director of the Fujian OCAO reportedly emphasised that *SEN Australia* should serve the Chinese community in Australia, tell China's story well, and promote the Belt and Road Initiative.⁶⁰⁸

Golden Chen has reportedly been a member of three united front organisations in China—the Fujian Federation of Returned Overseas Chinese, the Fujian Federation of Overseas Chinese Entrepreneurs and the Fujian Overseas Exchange Association.⁶⁰⁹ He also has held senior positions in three Australia-based community groups: the Australian Fuzhou Community Alliance, the Australia Minshang Business Association and the Australian Dongbei Chinese Association.⁶¹⁰

Aside from media work, *SEN Australia* has been involved in organising community events. In 2018, it was a co-organiser of the 4th Fujian Entrepreneurs Forum (第四届闽商大讲坛), which was attended by consular officials, Australian politicians, prominent business people, and members of United Front organisations.⁶¹¹ The main organiser of the event was the Australian Fujian Entrepreneurs Association (福建总商会), one of *SEN Australia*'s partner organisations. During the forum, the association's vice president, Wu Qichang (吴启昌, Ramon Wu), was appointed deputy manager of *SEN Australia*.⁶¹²

In addition to operating the *SEN Australia* website, Golden Chen and the website editor-in-chief, Tang Weimin (汤唯敏), engage in business and cultural activities through a number of intertwined entities. Some of these activities involve *SEN Australia*. In 2018, the Fujian Culture Overseas Station (福建文化海外驿站) was unveiled in Sydney. According to *Xinhua*, the station is jointly founded by the Fujian Provincial Department of Culture and Tourism and the Australia Institute of Chinese Traditional Culture (澳大利亚中华传统文化学院, AICTC). Golden Chen reportedly is honorary director of the institute and its founder is Tang Weimin.⁶¹³ An article on the *SEN Argentina* website revealed that the Fujian Culture Overseas Stations in various countries, including the one in Sydney, are authorised by the Fujian Provincial Department of Culture and Tourism, and managed by the overseas department of *SEN*.⁶¹⁴

Sydney Post (悉尼邮报)

Sydney Post is an online news outlet established in 2018. The outlet claims to take 'justice, pluralism and civil rights' as its mission.⁶¹⁵ When it began operating, it published a print newspaper, but has since shifted online and maintains a website and WeChat account.⁶¹⁶ No information could be found on the outlet's ownership or business registration.

It was founded by Xiao Shi Yi Lang (萧十一狼), the outlet's pseudonymous editor-in-chief. He began his career as a writer in 2013, first working as a columnist for the Sydney-based publication *New Market Newspaper* (新市场报).⁶¹⁷ In 2018, he founded Sydney Post and, in 2019, he established an online news commentary site *Chilli Comment* (天下火辣讨论区).⁶¹⁸

According to an interview with Xiao, Sydney Post focuses on local and international news, and has been popular with overseas Chinese and overseas Chinese students in Australia with readers in NSW, Victoria, and Queensland.⁶¹⁹

However, some of the articles published by Sydney Post have drawn attention for their nationalist tone. For instance, in August 2019, a permit apparently from the City of Melbourne authorising a rally supporting the 'One China' principle was circulated by several WeChat accounts. The permit was revealed to be fake, causing the rally to be indefinitely postponed. In response to the incident, Xiao Shi Yi Lang wrote that the permit was forged by Hong Kong pro-democracy protestors and was intended as a trap to lure more people to their protests which occurred on the same day.⁶²⁰

Xiao Shi Yi Lang has also been critical of the Australian media and its reporting on China, stating that it lacks neutrality and is biased in favour of the United States. He has also said that the Australian media 'misinterpreted the relationship between coronavirus and China, which in turn instigated a trend of racial discrimination in Australian society'.⁶²¹

Articles from the Sydney Post often draw from Western media outlets in their reporting, but also utilise or republish articles from Chinese state media sources, and Hong Kong and Taiwanese outlets with an editorial line favourable towards the Chinese government.⁶²²

TasChinese Media (塔州中文网)

Founded in 2007, TasChinese Media claims to be the oldest and the most influential Tasmania-focused Chinese language website in the local Chinese community, with 120,000 page views per month and average visits of 20,000 per month.⁶²³ The website is accompanied by a WeChat account, Nihao Tasmania (你好塔州), and a news app.⁶²⁴ The website's founder and director is Ding Songmao 丁松茂 (known as Mao Ding), a University of Tasmania graduate and motel operator.⁶²⁵

Content on the TasChinese Media website mainly includes local news, travel information, and classified advertisements. There is a dedicated section for Chinese-language content, including campus news supplied by the University of Tasmania.⁶²⁶ The platform does not appear to publish politically sensitive content, even if it is relevant to the Chinese community in Tasmania. For example, between 2017 and 2019, English-language media outlets, such as the ABC and *The Australian*, published articles about a prominent figure in Tasmania's Chinese community Wang Xinde (王信得 also known as Master Wang) who had ties to the ACPPRC—Wang was president of its Tasmanian branch.⁶²⁷ Relevant news about Wang cannot be found on the TasChinese Media website. Instead, the website reported a banquet in 2019 to welcome the Chinese Consul General in Melbourne, which was attended by Wang.⁶²⁸

The website was used as a campaign platform when Ding ran for the Hobart city council election in 2014. An article published on the TasChinese Media website called upon non-citizen Chinese friends to vote for Ding. It states that Ding's candidacy was 'selected' by a number of community groups, including the Tasmania Chinese Art and Communication Society (塔州中华艺术交流协会, TCACS), and the Tasmania Chinese Business Association (塔州中华商会).⁶²⁹ Some senior members of these groups are also key members of the Tasmanian branch of the ACPPRC.⁶³⁰

VAC International Media Group (澳华国际传媒集团)

VAC International Media Group (澳华国际传媒集团) was established in 2008 and is headquartered in Brisbane.⁶³¹ It publishes the *Australian Chinese Times* (澳华时报), first issued in 2001, which predates the establishment of VAC International Media Group.⁶³² This weekly newspaper has a claimed circulation of 10,000 readers distributed to more than 50 locations in the Brisbane and Gold Coast areas in Queensland.⁶³³ VAC International Media Group also includes an events management company, and previously included television, and English and Chinese radio; however, these no longer appear to be in operation.

VAC International Media Group has extensive links to Chinese state media. On the company's website, it states the group enjoys cooperative relationships with *Xinhua News Agency*, *CNS*, and several other China-based television and broadcast media organisations in the areas of program exchange.⁶³⁴ In 2010, the chairperson of VAC Radio signed an agreement with the Sydney branch of *Xinhua News Agency* to become *Xinhua's* special correspondent in Queensland.⁶³⁵

It is a member of the 'global Chinese TV broadcasting cooperation network' and the 'global Chinese broadcasting cooperation network'.⁶³⁶ It was the Australian partner of *China Radio International (CRI)* and a cooperative partner of *CCTV*.⁶³⁷ The publisher of *Australian Chinese Times*, Su Zhongchao (苏中朝), worked for the state-run newspaper *Sichuan Daily* for over ten years.⁶³⁸

The group also has numerous links with United Front organisations. VAC International Media Group is a member of the ‘Global Chinese Media Cooperation Union’ (世界华文传媒合作联盟) established by CNS. Representatives from *Australian Chinese Times* attended the GCLMF six times from 2005 to 2017.⁶³⁹

These representatives include the chairperson of VAC International Media Group, Liu Xiuhua (刘秀华) also known as Tina Liu.⁶⁴⁰ She is a 50% shareholder in the company, while Liu Zheng (刘政) also known as Steven Liu, the CEO and General Manager of VAC International Media Group, holds the remaining 50% share.⁶⁴¹

Originally from Shandong Province, Tina Liu immigrated to Brisbane in 2001 and went on to found VAC International Media Group and acquire *Australian Chinese Times*.⁶⁴² She has said that the overseas Chinese community must ‘continue to work hard to safeguard the rights and interests of overseas Chinese, promote Chinese culture, and actively strive for the right to speak in local society’.⁶⁴³

She currently serves as an executive vice-president of the ACPPRC, is president of the ACPPRC’s Queensland branch, a member of the Chinese Overseas Friendship Association (中华海外联谊会), and vice-president of the Hubei Overseas Friendship Association (湖北海外联谊会).⁶⁴⁴

She has also served as a director of the Australian liaison offices for two Chinese cities: the Shandong Province Liaison Office in Australia, where she was an overseas executive director of the Shandong Overseas Exchange Association (山东省海外交流协会), and she was also the president of the Australia Shandong Association (澳大利亚山东同乡会).⁶⁴⁵

VAC International Media Group has organised a number of events and visits with Chinese officials from United Front groups, including representatives of the All-China Federation of Returned Overseas Chinese, the Overseas Chinese Affairs Office of the State Council and of Shandong Province, the China Overseas Exchange Association, and the Sichuan Federation of Overseas Chinese.⁶⁴⁶ Steven Liu has also participated in the ‘Global Outstanding Youth China Tour’ organised by the Overseas Chinese Affairs Office.⁶⁴⁷

Vision Times Media Australia (看中国)

Vision Times Media Australia (看中国) is a Chinese media group established in Australia in 2006, which publishes a Chinese-language newspaper—*Vision China Times*—throughout Sydney, Melbourne, Brisbane, Gold Coast and Perth. It also has a bilingual magazine, WeChat account, Facebook, Instagram, and electronic direct mail services. The company claims its newspaper has a weekly readership of 49,000 and more than 150,000 subscribers to its WeChat account.⁶⁴⁸ However, we were unable to find the WeChat account associated with Vision Times. The company also operates a number of websites, including:

- VCT News (看新闻, vct.news/au), Vision Times Media Australia’s online news website, which publishes articles in both Simplified and Traditional Chinese characters.
- AU Living (澳州生活网 www.auliving.com.au), which offers information on living in Australia including news, immigration, travel, lifestyle, and real estate.
- Chinese Classifieds (分类大全网站 auads.com.au), which publishes classified ads and is owned by AU Living.

Vision Times Media Australia says it seeks to connect Australia's Chinese speaking community with broader society through balanced reporting, promotion of both Australian and Chinese culture, and communicating the policies of the Australian government to its readers in an unbiased way.⁶⁴⁹ Vision Times Media Australia produces content on a wider variety of China-related subjects and often with different outlooks and editorial stances than many of its competitors in the Australian Chinese-language media market.

Vision Times is one of the country's only outlets for Chinese-language news and editorial opinions which does not have any known ties to the CCP.⁶⁵⁰ However, this stance has brought Vision Times into contention with the CCP and its associated organisations. In 2020, Vision Times Media Australia claimed its months-long coverage of the protests in Hong Kong made companies with business in China more wary of advertising in their publications for fear of retaliation from the Chinese government.⁶⁵¹ Maree Jun Ma, the general manager of Vision Times Media Australia has claimed that Chinese officials successfully pressured companies to drop advertisements in the past.⁶⁵² In 2019, the *ABC* reported that the Chinese consulate in Sydney pressured the Georges River Council into banning Vision Times from sponsoring the local Lunar New Year event.⁶⁵³

Vision Times has shown interest in shining a light on CCP influence in Australia. It maintains a 'special edition' website called *The Giant Awakens* which has published material from several China and security experts on the topic. Chief editor Yan Xia states in the introduction to the website, 'as the giant awakens and the Chinese government flexes its financial muscles globally, its influence seemingly comes with covert and overt censorship, control and attempts to silence dissent, which many perceive as a head-on collision with Australia's democratic values'.⁶⁵⁴

China's foreign ministry has accused Vision Times of being backed by Falun Gong, a new religious movement persecuted by the CCP.⁶⁵⁵ Reporting by *ABC News* has also alleged links between Vision Times and Falun Gong.⁶⁵⁶

Vision Times has called such accusations 'completely false and defamatory' and stated the *ABC* misrepresented their editorial independence and business structure.⁶⁵⁷ Yan Xia, the chief editor, maintains there have been no interactions with Falun Gong groups or the US-based Vision Times on editorial content during their tenure, nor would they allow these sorts of attempts from any group. While practitioners of Falun Gong are involved in Vision Times, the publication maintains it was set up to provide independent news and not to promote the teaching of Falun Gong.⁶⁵⁸

ABC News has also claimed Vision Times Media Australia is connected to the global network of Vision Times Media outlets headquartered in the United States. While Vision Times Media Australia operates on several platforms under different names, its newspaper *Vision China Times* (看中国) has identical branding to the US-headquartered network.⁶⁵⁹ VCT News Pty Ltd, a parent company of Vision Times Media Australia, was also once registered as a company under the name (secretchina.com.au) which is the same domain name as the US company's current website (secretchina.com).⁶⁶⁰ However, Vision Times Media Australia has denied that it has 'any operational or financial deals apart from payment for yearly news sources' to the US-based company.⁶⁶¹ They claim to only buy articles, on an ad hoc basis, similar to the way syndication works for other news outlets.⁶⁶²

The current directors of Vision Times Media (Australia) Corporation Pty Ltd are Don Ma, Jade Lor, April Sun, Wu Liewang, and Wang Xiaohui. The company is owned by three entities each with a 33.3% stake (see Figure 11):⁶⁶³

- *VCT News Pty Ltd*—Registered in 2006, this company was previously named ‘www.secretchina.com.au’. The director is Don Ma who also holds a 90% stake in the company. The remaining 10% is owned by Wu Liewang. Maree Jun Ma has also been a director and shareholder.⁶⁶⁴
- *VCT Multimedia Pty Ltd*—Registered in 2013, this company has four directors who all hold shares: Don Ma (55%), Jade Lor (30%), Harry Sun (5%), and Wang Xiaohui (10%).⁶⁶⁵
- *Vision Magazine Pty Ltd*—Registered in 2015, this company has three directors who all hold shares: Don Ma (65%), April Sun (25%) and Harry Sun (10%). Wang Xiaohui was also previously a director and shareholder until September 2016.⁶⁶⁶

Figure 11: Vision Times Media Australia’s ownership structure

Don Ma is an important figure in Vision Times Australia.⁶⁶⁷ A Sydney-based businessman, Ma holds directorships and shares in a number of companies.⁶⁶⁸ Don Ma gained Australian residency through the Hawke government’s Chinese student protection visa after the Tiananmen Square massacre in 1989. The general manager of Vision Times Media Australia is Maree Jun Ma. Ms Ma has been in that role since May 2016; prior to that she was the company’s finance director.⁶⁶⁹ Ma was appointed to the National Foundation for Australia-China Relations advisory board in February 2020.⁶⁷⁰ Mr Ma is now ‘semi-retired’ and is not involved in the day-to-day running of the company.⁶⁷¹

Vision Times Media Australia has links to the short-lived ‘Decode China’, an outlet intended to ‘expose and counter propaganda and disinformation’. Decode China was to operate a Chinese-language website under an arrangement with the US Department of State. However, the State Department

confirmed in August 2020 that Decode China had been terminated during the ‘development stage’.⁶⁷² The company was registered under the Foreign Influence Transparency Scheme.⁶⁷³

Decode China Pty Ltd was registered in 2019 and has two directors:

- *Feng Chongyi*—An associate professor in China Studies at the University of Technology, Sydney. In 2017, Feng was detained in China for a week and interrogated by authorities.⁶⁷⁴
- *Wu Liewang*—A director of Vision Times Media (Australia) Corporation Pty Ltd. The company is now 100% owned by Wu.⁶⁷⁵

Maree Jun Ma also served as secretary of the company from January to August 2020.⁶⁷⁶

Notes

- 1 Lucy Lv, 'Who are the Australians that are using China's WeChat?', *SBS*, 3 November 2017, [online](#).
- 2 Haiqing Yu, Wanning Sun, 'WeChat subscription accounts (WSAs) in Australia: a political economy account of Chinese-language digital/social media', *Media International Australia*, 19 June 2020, 1–17. Note that the survey methodology used in this paper is unclear, so there may be room for further polling on WeChat usage.
- 3 For a detailed report on digital media in Australia, see Australian Competition and Consumer Commission (ACCC), *Digital Platforms Inquiry: final report*, ACCC, June 2019, [online](#).
- 4 This description could be accurately applied to Australia's Chinese communities more generally. See John Fitzgerald, *Mind your tongue*, ASPI, Canberra, 2 October 2019, [online](#).
- 5 Australian Bureau of Statistics (ABS), 'Census reveals a fast changing, culturally diverse nation', media release, ABS, Canberra, 27 June 2017, [online](#).
- 6 Jieh-Yung Lo, 'To win our federal election vote, politicians should get to know the real Chinese-Australia', *ABC News*, 15 May 2019, [online](#).
- 7 Clive Hamilton, Alex Joske, 'United Front activities in Australia', submission to the Parliamentary Joint Committee on Intelligence and Security, January 2018, 15, [online](#).
- 8 For a more traditional study of Chinese-language media in Australia that provided a helpful overview of outlets but didn't examine CCP influence, see Wanning Sun, *Chinese-language media in Australia: developments, challenges and opportunities*, Australia–China Relations Institute, University of Technology Sydney, 2016, [online](#).
- 9 Paul Karp, 'Penny Wong blasts "malicious" WeChat campaign spreading fake news about Labor', *The Guardian*, 7 May 2019, [online](#); Echo Hui, Clare Blumer, 'Federal election sees supporters for Liberal Gladys Liu spread scare campaigns in hidden chatrooms', *ABC News*, 17 May 2019, [online](#); 夏言 [Xia Yan], '联邦大选与微信之争' [The federal election and WeChat controversy], *Auliving*, 3 May 2019, [online](#); Wanning Sun, 'WeChatting the Australian election: Mandarin-speaking migrants and the teaching of new citizenship practices', *Social Media + Society*, 7 February 2020, [online](#); Michael Jensen, "'Fake news" is already spreading online in the election campaign—it's up to us to stop it', *The Conversation*, 24 April 2019, [online](#); Primrose Riordan, 'Cyber advice on WeChat "not provided to MPs"', *The Australian*, 15 March 2018, [online](#).
- 10 Doug Hendrie, 'How a Chinese-language social media campaign hurt Labor's election chances', *The Guardian*, 9 July 2016, [online](#).
- 11 For example, the owners of *Australia51.com* (澳洲无忧) and *Sydney Post* ([online](#)) are unknown.
- 12 VAC International Media Group announced on 27 March 2020 that it was suspending its newspaper, radio broadcasts and WeChat account because of the pandemic, [online](#).
- 13 Australia's three main Chinese-language newspapers in the 1980s were *Singtao Daily*, the *Daily Chinese Herald* and the *Australian Chinese Daily*. See 张秋生 [Zhang Qiusheng], 赵昌 [Zhao Chang], '历史与时代视角下的澳大利亚华人报刊考察' [An examination of the history of Australian Chinese newspapers from the perspective of history and eras], 八桂侨刊 [*Overseas Chinese Journal of Bagui*], December 2018, [online](#).
- 14 '抚今追昔、重聚悉尼—澳洲传媒前辈刘云峰与媒体同仁聚餐会' [Reunite in Sydney, contemplating the present and recalling the past—Australian media veteran Liu Yunfeng and former colleagues held reunion banquet], *Aoweibang*, 5 July 2017, [online](#); Chin Jin [秦晋], '往事如烟·英雄何在? 中国留学生争取永居历史回顾' [The past is like smoke, where are the 'heroes'? Looking back at the history of Chinese students' campaign for permanent residency], *1688.com.au*, 12 November 2013, [online](#); Jia Gao, *Chinese activism of a different kind: the Chinese students' campaign to stay in Australia*, Brill, 2013, 157–161.
- 15 祝敏申 [Zhu Minshen], '澳大利亚新移民的成长和华文报业的发展' [The progress made by new migrants in Australia and the development of Chinese language media], *sina.com.cn*, 8 August 2003, [online](#).
- 16 '澳洲新报总编：我们用分类广告打天下！' [Editor-in-chief of *Australian Chinese Daily*: We use classified ads to conquer the world!], *China News Service*, 25 September 2009, [online](#).
- 17 "'Uncharted territory": WeChat's new role in Australian public life raises difficult questions', *ABC News*, 19 April 2019, [online](#).
- 18 'Is WeChat a problem for democracies?', *Quartz*, 14 May 2020, [online](#).
- 19 Alex Joske, 'Reorganizing the United Front Work Department: new structures for a new era of diaspora and religious affairs work', *China Brief*, 9 May 2019, [online](#).
- 20 '联盟成员' [Union members], Global Chinese Media Cooperation Union, no date, [online](#).
- 21 '关于联盟' [About the union], Global Chinese Media Cooperation Union, no date, [online](#).
- 22 CNS's China Overseas Chinese Network (中国侨网) website, [online](#), is one of the main platforms for this reporting.
- 23 '澳大利亚华文媒体“一带一路”座谈会举行 谭天星出席并讲话' [Australian Chinese media 'one belt one road' conference held, Tan Tianxing attended and spoke], *WeSydney*, 9 February 2017, [online](#).
- 24 See, for example '中新社访问澳大利亚报业集团' [*China News Service* visits Australian Chinese Newspaper Group], Australian Chinese Newspaper Group, news release, 9 March 2018, [online](#).
- 25 Larry Diamond, Orville Schell, *China's influence and American interests: promoting constructive vigilance*, Hoover Institution, 2018, 106, [online](#).
- 26 Sean Rubinsztein-Dunlop, Echo Hui, 'Australia revokes Chinese scholar visas and targets media officials, prompting furious China response', *ABC News*, 9 September 2020, [online](#).
- 27 '中国新闻社就澳方搜查驻澳记者发表声明' [*China News Service* issues statement in response to Australian authorities searching the homes of Australia-based CNS journalists], *China News Service*, 12 September 2020, [online](#).
- 28 Michael Walsh, Jason Fang, 'Why do some Chinese-Australians feel targeted by the government's new foreign influence laws?', *ABC News*, 29 March 2019, [online](#); '北京中新唐文广告传媒有限公司' [Beijing Zhongxin Tangwen Advertising Media Company Limited], Qcc, no date, [online](#).

- 29 ‘中新社与美国亚洲文化传媒集团建立合作关系’ [CNS and US Asia Culture and Media Group establish cooperative relationship], *China News*, 12 October 2006, [online](#).
- 30 Alex Joske, *The party speaks for you*, ASPI, Canberra, 9 June 2020, [online](#).
- 31 ‘Sinoing Technology’, *Google Play*, no date, [online](#). See also research on internet content provider licences held by CNS: Tianyu M Fang, ‘Did a little digging into Chinese NZ Herald’s ICP license’, *Twitter*, 25 September 2019, [online](#).
- 32 ‘中国共产党的创立和投身大革命的洪流’ [The founding of the Chinese Communist Party and the tide of devotion for the Great Revolution], PRC Government, 2013, [online](#).
- 33 ‘何亚非出席第四届对外传播理论研讨会 提六点看法’ [He Yafei attends the Fourth International Communication Theory Seminar and raises six points], Overseas Chinese Affairs Office (OCAO) of the State Council, 12 June 2015, [online](#).
- 34 Diamond & Schell, *China’s influence and American interests: promoting constructive vigilance*, 102.
- 35 ‘Document 9: A ChinaFile translation—how much is a hardline party directive shaping China’s current political climate?’, *ChinaFile*, 8 November 2013, [online](#).
- 36 ‘谭天星：对外讲好中国故事是华文媒体优势所在’ [Tan Tianxing: Telling China’s story well is the advantage of Chinese media], OCAO of the State Council, 17 June 2016, [online](#).
- 37 ‘习近平：讲好中国故事·传播好中国声音’ [Xi Jinping: Tell China’s story well and spread the voice of China], State Council Information Office of the PRC, 4 September 2013, [online](#).
- 38 ‘“讲好中国故事”需要四个转向’ [Telling China’s story requires four new directions], All-China Journalists Association, 15 June 2017, [online](#).
- 39 ‘党的十九大报告双语全文’ [Bilingual full text of the report of the 19th National Congress of the Communist Party of China], *China Daily*, 6 November 2017, [online](#).
- 40 ‘中共中央印发《深化党和国家机构改革方案》’ [The CCP Central Committee issued the ‘Deepening Party and State Institutional Reform’ Plan], PRC Government, 21 March 2018, [online](#).
- 41 ‘牢牢掌握全媒体时代意识形态话语权’ [Firmly grasp the ideological discourse power in the whole-media era], *Chinese Communist Party News*, 27 November 2019, [online](#).
- 42 刘亚琼 [Liu Yaqiong], ‘习近平关于“讲好中国故事”的五个论断’ [Xi Jinping’s five directives about ‘telling China’s story well’], *globalview.cn*, 23 April 2019, [online](#); Jake Wallis, Tom Uren, Elise Thomas, Albert Zhang, Samantha Hoffman, Lin Li, Alex Pascoe, Danielle Cave, *Retweeting through the Great Firewall: a persistent and undeterred threat actor*, ASPI, Canberra, June 2020, [online](#).
- 43 ‘Who we are’, *China Plus*, no date, [online](#).
- 44 Koh Gui Qing, John Shiffman, ‘Beijing’s covert radio network airs China-friendly news across Washington, and the world’, *Reuters*, 2 November 2015, [online](#).
- 45 For an overview of the united front system (as opposed to the United Front or United Front Work Department on their own), see Joske, *The party speaks for you*.
- 46 ‘正解“加强和改善对新媒体中的代表性人士的工作”’ [Explaining ‘strengthen and improve work on representative individuals from new media’], United Front Work Department, 11 June 2015, [online](#).
- 47 ‘中央统战部·中央网信办在京召开网络人士统战工作会议 尤权出席并讲话’ [Central UFWD, Central Cyberspace Affairs Commission held online figures united front work meeting in Beijing, You Quan attended and spoke], *Xinhua*, 28 November 2019, [online](#).
- 48 ‘首次！中央两部门就网络人士统战工作召开重要会议’ [First time! Two central agencies hold important meeting on online figures united front work], *Shanghai Observer*, 20 November 2019, [online](#).
- 49 Wee description of Media Today Group in Appendix.
- 50 WeChat International Pte, submission to Select Committee on Foreign Interference through Social Media, Australian Parliament, 30 September 2020, [online](#).
- 51 Lucy Lv, ‘Who are the Australians that are using China’s WeChat?’, SBS, 3 November 2017, [online](#).
- 52 ‘今日悉尼8岁啦·感谢您的一路相伴！不忘初心砥砺前行·700宾客云集庆生道贺（组图）’ [Sydney Today turns eight. Thank you for your company! Never forget our original intention, forge ahead to achieve our mission, 700 guests gather to celebrate the anniversary], Sydney Today, 2 April 2019, [online](#).
- 53 WeChat International Pte, submission to Select Committee on Foreign Interference through Social Media.
- 54 Jason Q Ng, ‘Politics, rumors, and ambiguity: tracking censorship on WeChat’s public accounts platform’, Citizen Lab, University of Toronto, 20 July 2015, [online](#).
- 55 See Fergus Ryan, Audrey Fritz, Daria Impiomato, *TikTok and WeChat: curating and controlling global information flows*, ASPI, Canberra, 8 September 2020, [online](#); Victor Gevers (0xDUDE), *Twitter*, 23 April 2019, [online](#).
- 56 *Citizen Lab* noted that ‘none of WeChat’s public-facing policy documents, personal data access requests processes, or privacy offers communicated that the company is conducting this surveillance.’ See Jeffrey Knockel, Christopher Parsons, Lotus Ruan, Ruohan Xiong, Jedidiah Crandall, Ron Deibert, ‘We Chat, they watch: How international users unwittingly build up WeChat’s Chinese censorship apparatus’, *Citizen Lab*, 7 May 2020, [online](#); Miles Kenyon, ‘WeChat surveillance explained’, *Citizen Lab*, 7 May 2020, [online](#).
- 57 Ryan et al., *TikTok and WeChat: curating and controlling global information flows*, 24; Emily Feng, ‘China intercepts WeChat texts from US and abroad, researchers say’, *NPR*, 29 August 2019, [online](#).
- 58 Steve Cannane, Echo Hui, ‘Bill Shorten and Scott Morrison risk losing access to Chinese voters on WeChat’, *ABC News*, 24 April 2019, [online](#).
- 59 ‘中华人民共和国国家情报法’ [The National Intelligence Law of the People’s Republic of China], National People’s Congress of the PRC, 27 June 2017, [online](#).
- 60 Tom Griffiths, ‘New rules: WeChat allows accounts for overseas businesses’, *Medium*, 3 September 2018, [online](#).
- 61 Mark Tanner, ‘Steps to register a WeChat official account under an overseas business entity’, *China Skinny*, 28 August 2018, [online](#).
- 62 ‘（企业）注册公众平台步骤’ [(Enterprise) Steps to register public account], Tencent Customer Service, no date, [online](#). ‘注册流程指引’ [Registration step by step guide], Tencent Customer Service, no date, [online](#).

- 63 The editor asked not to have the outlet she worked for identified; 'Is WeChat a problem for democracies?' *Quartz*, 14 May 2020, [online](#).
- 64 Three, 微悉尼 (wesydny), 乐城市 (CityWeekly_SYD) and 澳洲雪梨视频 (sydney12580) are run by Nan Hai Culture and Media Group. The fourth, 澳洲网 (au123au123), is run by Australia Pacific Media Group.
- 65 See McKenzie et al., 'The Chinese Communist Party's power and influence in Australia'.
- 66 '澳洲微信公众号年排行榜' [Australian Wechat public accounts annual ranking], *Aoweibang*, no date, [online](#).
- 67 "'Uncharted territory': WeChat's new role in Australian public life raises difficult questions', *ABC News*, 19 April 2019, [online](#).
- 68 澳洲红领巾 '关于我们' [Australian Red Scarf—about us], *Australian Red Scarf*, [online](#).
- 69 '澳洲微信公众号年排行榜' [Australian Wechat public accounts annual ranking]; '愤怒! 悉尼大学华人教师在微博搞种族歧视·烧中国护照! 这怕是真要上天呢...' [Outrage! Chinese teacher at the University of Sydney engages in racial discrimination on Weibo and burns a Chinese passports! This is really going to heaven ...], 澳洲红领巾 [Australian Red Scarf], 13 April 2016, [online](#).
- 70 Alice Yan, 'China-India border dispute spills over into Australian university', *South China Morning Post*, 21 August 2017, [online](#).
- 71 'Pro-China rally in Melbourne condemning Hong Kong protests delayed over fake council permit', *ABC News*, 16 August 2019, [online](#).
- 72 Haiqing Yu, 'Chinese Australians' take on anti-Chinese racism in Australia. Part 3 of a series on racism', *Pearls and Irritations*, 24 June 2020, [online](#).
- 73 '张野: 关于新环境下海外华文媒体生存与发展的几点思考' [Zhang Ye: Some thoughts on the survival and development of overseas Chinese-language media in the new environment], *China News Service*, 17 August 2015, [online](#). 1688 Group's website (1688.com.au) and several Media Today Group websites also appear to be blocked within China.
- 74 Emily Baker, 'Silent Invasion author Clive Hamilton says Tasmania on China's radar as questions raised about Hobart City Council candidate's possible party links', *The Mercury*, 26 September 2018, [online](#).
- 75 Department of Justice, 'Association extract: Australian Tasmania Council for the Promotion of Peaceful Reunification of China Incorporated', Tasmanian Government, 11 August 2020.
- 76 '(受权发布) 第十次全国归侨侨眷代表大会聘请中国侨联第十届委员会海外委员名单' [(Authorised release) List of overseas council members of the 10th committee of the All-China Federation of Returned Overseas Chinese], All-China Federation of Returned Overseas Chinese, 1 September 2018, [online](#); Joske, *The party speaks for you*.
- 77 '华人接遣返令后服药自杀·父母时隔12年状告加拿大政府' [Ethnic Chinese male committed suicide after receiving eviction order, parents sue Canadian government 12 years later], *Sydney Today*, no date, [online](#); '网传赵本山病情恶化 网友: 因果报应(图)' [Information circulating online claims that Zhao Benshan's medical condition is worsening. Netizens: That's karma], *Sydney Today*, 19 September 2018, [online](#); '通吃大陆台湾 加拿大华人被指双面间谍(图)' [Canadian-Chinese male is accused of being a double spy for serving both Beijing and Taipei], *Sydney Today*, 31 July 2017, [online](#); '该新闻已关闭' [This news article has been closed], *Sydney Today*, no date, [online](#); '瑞典中国游客事件剧情"反转"背后: 那个邪教果然参与进来了(组图)' [Backstory of the turnaround of the incident in Sweden involving Chinese tourists: the evil cult indeed was part of it], *Sydney Today*, 21 September 2018, [online](#).
- 78 '澳洲安全情报局调查涉华案件·新州工党议员家遭突击搜查(组图)' [ASIO investigates China-related cases, NSW Labor MP's home raided], *Sydney Today*, 27 June 2020, [online](#); '工党议员遭情报局调查·新州财长呼吁暂停其议会职位(组图)' [Labor MP met with ASIO raid, NSW Minister of Finance calls for his suspension from parliament], *Sydney Today*, 29 June 2020, [online](#).
- 79 'Shaoquett Moselmane should be suspended from NSW Parliament during investigations, Dominic Perrottet says', *Sydney Morning Herald*, 27 June 2020, [online](#); Nick McKenzie, Joel Tozer, 'NSW MP's Sydney home raided as ASIO probes China links', *Sydney Morning Herald*, 26 June 2020, [online](#).
- 80 '澳一议员遭搜查 牵涉与中国影响有关的调查' [Australian MP raided, implicated in investigation into Chinese influence], *1688.com.au*, 28 June 2020, [online](#).
- 81 'Interference', *Four Corners*, ABC, 8 April 2019, [online](#).
- 82 'Current & Historical Company Extract: GLOBAL CAMG MEDIA GROUP PTY LTD', ASIC, 22 June 2020; 'Interference', *Four Corners*, ABC, 8 April 2019, [online](#).
- 83 Primrose Riordan, 'Student denounces himself over "incorrect" map of China', *The Australian*, 12 September 2017, [online](#).
- 84 '大洋传媒视频工作室 [Pacific Media video studio], no date, [online](#).
- 85 See *ACB News* profile in the appendix for more details.
- 86 '组织架构' [Organisational structure], Australian Council for the Promotion of Peaceful Reunification of China (ACPPRC), no date, [online](#).
- 87 Note that many articles by Huang Xiangmo appear to have been removed from *Sydney Today*'s website. '黄向墨专栏' [Huang Xiangmo column], *Sydney Today*, no date, [online](#).
- 88 '关于下架部分专栏的声明' [Statement about the removal of some columns], *Sydney Today*, no date, [online](#). As of October 2020, some of Zhang's articles remain accessible on the website. For example, '智慧人生第一讲 关于打工的讨论—张智森' [Wisdom of life part one: about employment—Zhang Zhisen], *Sydney Today*, 13 December 2015, [online](#).
- 89 For a detailed examination of the forum, see Yuen Li, 'Media influence and news production centralization: the role of China News Service in overseas Chinese affairs', PhD thesis, George Washington University, 21 May 2017, [online](#).
- 90 '世界华文传媒论坛走过十届 用心用力用情铸造精品' [10 sessions of the Forum on Global Chinese Language Media], *Ouhuwang*, 14 October 2019, [online](#).
- 91 Many of these companies may no longer be active. In some cases, it's unclear whether different outlets were part of the same company, so this figure should be treated as an estimate.
- 92 '首届华文传媒论坛将如期开幕' [The first Forum on Global Chinese Language Media will open as scheduled], *China News*, 16 September 2001, [online](#).
- 93 OCAO, '中国新闻社海外中心先进事迹' [The CNS Overseas Center's leading achievements], PRC Government, no date, [online](#).

- 94 ‘第五届世界华文传媒论坛在中国上海成功举行’ [The 5th Global Chinese Language Media Forum successfully held in Shanghai], *intimes.my*, no date, [online](#); ‘第六届世界华文传媒论坛’日程安排’ [The 6th Global Chinese Language Media Forum itinerary], 成都新传媒[*Chengdu New Media*], no date, [online](#).
- 95 ‘首届华文传媒论坛将如期开幕’ [The first Forum on Global Chinese Language Media will open as scheduled], *China News*; ‘第十届世界华文传媒论坛在石家庄开幕’ [10th Forum on Global Chinese Language Media opens in Shijiazhuang], *San Diego Chinese Press*, 12 October 2019, [online](#).
- 96 ‘第十届世界华文传媒论坛在石家庄开幕’ [10th Forum on Global Chinese Language Media opens in Shijiazhuang].
- 97 He Qinglian [何清涟], ‘海外华文媒体缘何心向北京?’ [Why do overseas Chinese-language media look to Beijing?], *Qinglianju* [清涟居], 16 October 2014, [online](#).
- 98 “‘追梦中华-海外华文媒体高级研修班’在西安开班” [Pursuing the Chinese Dream Advanced Seminar for the Overseas Chinese Language Media held in Xi’an], *Xinhua*, 19 October 2020, [online](#); ‘第十九期海外华文媒体高级研修班开班’ [19th Advanced Seminar for the Overseas Chinese Language Media begins], OCAO, 14 May 2019, [online](#).
- 99 1688 Group’s Cecil Huang attended the seminar. See ‘第十七期海外华文媒体高级研修班在穗结业’ [17th Advanced Seminar for the Overseas Chinese Language Media completed in Guangdong], 1688, 1 June 2018, [online](#).
- 100 ‘海外华文媒体高层聚北京 研修新疆西藏历史文化’ [Overseas Chinese-language media leaders gather in Beijing to study the culture and history of Xinjiang and Tibet], *Sohu*, 28 August 2010, [online](#); ‘第11期海外华文媒体高级研修班成都开班’ [11th Advanced Seminar for the Overseas Chinese Language Media opens in Chengdu], OCAO, 16 June 2014, [online](#).
- 101 Kelsey Munro, Philip Wen, ‘Chinese language newspapers in Australia: Beijing controls messaging, propaganda in press’, *Sydney Morning Herald*, 8 July 2016, [online](#).
- 102 Joske, ‘Incident at university pharmacy highlights a divided Chinese community’.
- 103 Nick McKenzie, ‘How China’s consulate bullied local council, media over “anti-China ties”’, *Sydney Morning Herald*, 6 April 2019, [online](#).
- 104 Max Koslowski, ‘Chinese-Australian newspapers say advertisers withdrawing due to China pressure’, *Sydney Morning Herald*, 11 October 2019, [online](#).
- 105 Munro & Wen, ‘Chinese language newspapers in Australia: Beijing controls messaging, propaganda in press’.
- 106 Business name: Nan Hai Culture & Media (Australia) Group Pty Ltd, ACN 151 314 251.
- 107 ‘澳洲微信公众号年排行榜’ [Australian WeChat official account rankings], *Aoweibang*, no date, [online](#).
- 108 ‘《QANTAS》中文版杂志’ [Qantas Chinese edition magazine], Nan Hai Culture and Media Group, no date, [online](#); ‘《VOGUE》澳洲中文版’ [Vogue Australia Chinese edition], Nan Hai Culture and Media Group, no date, [online](#).
- 109 Philip Wen, ‘China’s patriots among us: Beijing pulls new lever of influence in Australia’, *Sydney Morning Herald*, 14 April 2016, [online](#).
- 110 Diamond & Schell, *China’s influence and American interests: promoting constructive vigilance*.
- 111 Oriental Press Group Ltd, ‘Disclosable transaction: disposal of property’, 28 November 2011, [online](#).
- 112 Cheng Ming [陈鸣], *香港报业史稿, 1841–1911* [History of the Hong Kong Newspaper Industry], White Song, 2005, 156, [online](#).
- 113 香港中国新闻出版有限公司·南海投资控股有限公司·邱建新, 王苗, and 郭锦玲.
- 114 ‘美国侨报“中华文化”夏令营7月开营’ [‘Chinese Culture’ summer camp opens in July], *American Overseas Chinese News*, 16 June 2005, [online](#); ‘驻旧金山总领事高占生出席旧金山湾区“北京奥运主题创意作品展”开幕式’ [San Francisco Consul General Gao Zhansheng attends Bay Area Beijing Olympics-themed art exhibition opening], Consulate General of the PRC in San Francisco, 18 August 2018, [online](#).
- 115 ‘巴西圣保罗孔子课堂成功举办新汉语水平考试’ [Brazil Sao Paulo Confucius Classroom successfully holds HSK test], *Hanban*, 27 May 2010, [online](#); ‘永信法师带领少林僧众参访南美巴西如来寺’ [Master Yongxin leads Shaolin monks to visit Rulai Temple in Brazil], *Buddhism Online*, 24 November 2003, [online](#); ‘南美侨报亚文中心乔迁举行改革开放图片展’ [South America Qiaobao Asian Culture Centre holds reform and opening photo exhibition], *NMQB*, 20 December 2018, [online](#).
- 116 ‘Sinovision Incorporated’, *opencorporates*, no date, [online](#); ‘Ya Zhou Wen Hua Enterprises Limited (N.Y.)’, *opencorporates*, no date, [online](#).
- 117 ‘关于我们’ [About us], Nan Hai Culture and Media Australia, no date, [online](#).
- 118 ‘第七届世界华文传媒论坛详细参会名单’ [7th GCLMF detailed attendee list], *Phoenix*, 4 September 2013, [online](#); ‘第六届世界华文传媒论坛大洋洲参会名单’ [6th GCLMF Oceania attendees list], *China News*, 26 August 2011, [online](#); ‘第八届世界华文传媒论坛大洋洲参会名单’ [8th GCLMF Oceania attendees list], *China News*, 12 August 2015, [online](#); ‘第九届世界华文传媒论坛大洋洲参会名单’ [9th GCLMF Oceania attendees list], *China News*, 6 September 2017, [online](#); ‘第十届世界华文传媒论坛境外嘉宾人员名单’ [10th GCLMF foreign guests list], *Zhongguo Qiaowang*, 11 October 2019, [online](#).
- 119 ‘张雷’ [Zhang Lei], ‘城市周刊’, *Issue 200*, 16 January 2016, 19, [online](#).
- 120 Nan Hai’s report on the visit described him only as a deputy director of the OCAO. However, the office had been subsumed by the UFWD over the previous year and was retained only as a ‘nameplate’ for external interactions by the UFWD. ‘国侨办副主任谭天星走访澳大利亚南海文化传媒集团, [OCAO Deputy Director Tan Tianxing visits Nan Hai], Nan Hai Culture and Media Australia, 8 February 2019 [online](#).
- 121 It’s registered to Beijing Zhongxin Chinese Technology Development Co. Ltd [北京中新唐印科技发展有限公司], a wholly owned subsidiary of CNS, which is in turn subordinate to the UFWD.
- 122 ‘微悉尼’ [WeSydney], Nan Hai Culture and Media Australia, no date, [online](#).
- 123 ‘公司理念’ [Company principles], New K Media Group, no date, [online](#); ‘New K Media Group Limited (6483553) Registered’, New Zealand Companies Register, 8 November 2019, [online](#).
- 124 ‘新奇乐城 公众号’ [Citywalker Official Account], New K Media Group, no date, [online](#).
- 125 Wen, ‘China’s patriots among us: Beijing pulls new lever of influence in Australia’.
- 126 ‘微悉尼’ [WeSydney], Nan Hai Culture and Media Australia.
- 127 Nick McKenzie, Joel Tozer, ‘NSW MP’s Sydney home raided as ASIO probes China links’, *Sydney Morning Herald*, 26 June 2020, [online](#); Yoni Bashan, ‘NSW Labor MP Shaoquett Moselmane staffer John Zhang raided in foreign interference probe’, *The Australian*, 27 June 2020, [online](#).

- 128 McKenzie & Tozer, 'NSW MP's Sydney home raided as ASIO probes China links'.
- 129 Bernard Keane, 'Labor MP says China needs to control the global media, among other things', *Crikey*, 2 July 2020, [online](#).
- 130 Lisa Ventin, "'Unswerving leadership": NSW Labor MP praises China's coronavirus response', *Sydney Morning Herald*, 30 March 2020, [online](#).
- 131 Lisa Ventin, "'You must be a potential leader": Labor MP's staffer links to China's Communist Party', *Sydney Morning Herald*, 16 September 2019, [online](#).
- 132 第九届世界华文传媒论坛大洋洲参会名单 [9th GCLMF Oceania attendees list], *China News*, 6 September 2017, [online](#); '第十届世界华文传媒论坛境外嘉宾人员名单' [10th GCLMF foreign guests list], *Zhongguo Qiaowang*, 11 October 2019, [online](#).
- 133 '第九届世界华文传媒论坛优秀论文获奖名单' [Ninth GCLMF outstanding essay awards list], *Zhongguo qiaowang*, 12 September 2017, [online](#).
- 134 '新州议员莫索曼的华人雇员张智森住所和公司被搜查' [NSW MP Moselmane's Chinese staffer John Zhang's home and office raided], *1688.com.au*, 26 June 2020, [online](#); '澳一议员遭搜查 牵涉与中国影响有关的调查' [Australian MP raided, implicated in investigation into Chinese influence], *1688.com.au*, 28 June 2020, [online](#); '澳媒：澳中两国之间的紧张局势再次升级' [Australian media: Tensions in the Australia-China relationship flare up once again].
- 135 '澳一议员遭搜查 牵涉与中国影响有关的调查' [Australian MP raided, implicated in investigation into Chinese influence].
- 136 Rachel Pannett, 'Police raid on Australian state lawmaker seen tied to Chinese-influence probe', *Wall Street Journal*, 26 June 2020, [online](#).
- 137 '澳洲安全情报局调查涉华案件·新州工党议员家宅遭突击搜查 (组图)' [ASIO investigates China-related cases, NSW Labor MP's home raided], *Sydney Today*, 27 June 2020, [online](#); '工党议员遭情报局调查·新州财长呼吁暂停其议会职位 (组图)' [Labor MP met with ASIO raid, NSW Minister of Finance calls for his suspension from parliament], *Sydney Today*, 29 June 2020, [online](#).
- 138 'Shaoquett Moselmane should be suspended from NSW Parliament during investigations, Dominic Perrottet says', *Sydney Morning Herald*, 27 June 2020, [online](#); McKenzie & Tozer, 'NSW MP's Sydney home raided as ASIO probes China links'.
- 139 '澳洲安全情报局调查涉华案件·新州工党议员家宅遭突击搜查 (组图)' [ASIO investigates China-related cases, NSW Labor MP's home raided], *Sydney Today*, 27 June 2020, [online](#); '工党议员遭情报局调查·新州财长呼吁暂停其议会职位 (组图)' [Labor MP met with ASIO raid, NSW Minister of Finance calls for his suspension from parliament], *Sydney Today*, 29 June 2020, [online](#).
- 140 Stuart Rees, '新闻与政治的人格诽谤' [Character assassination as journalism and politics], *Sydney Today*, June 2020, [online](#).
- 141 '关于下架部分专栏的声明' [Statement on the removal of some columns], *Sydney Today*, 30 June 2020, [online](#).
- 142 '新州议员发声回应ASIO调查 称“为澳洲华人感到骄傲”' [NSW MP issues response to ASIO investigation, *au123.com*, 29 June 2020, [online](#).
- 143 Sean Rubinszten-Dunlop, Echo Hui, 'Australian police accessed Chinese diplomats' emails and messages as part of foreign political interference investigation', *ABC*, 15 September 2020, [online](#).
- 144 '澳安全情报机构对华间谍活动被曝光 中方回应' [Australia's intelligence agencies' espionage activities against China exposed], *au123.com*, 30 June 2020, [online](#).
- 145 Tian Di [田地], '全球大格局及我们该如何站边' [The global landscape and how we should stand], *au123.com*, 30 June 2020, [online](#).
- 146 '新州工党议员住宅和办公室遭突击搜查 疑被中国特工渗透' [NSW Labor MP's home and offices raided under suspicion of being infiltrated by Chinese agents], *ABC Mandarin*, 26 June 2020, [online](#); '6月29日：莫索曼称不是中国间谍嫌疑人 维州新增75例确诊' [29 June: Moselmane says he is not suspected of being a Chinese spy, Victoria announces 75 new cases], *ABC Mandarin*, 29 June 2020, [online](#); '涉嫌中共渗透·新州工党议员住宅遭联邦警察和情报局搜查' [Suspected of infiltration by the Chinese Communist Party, NSW Labor MP's house and offices raided by AFP and ASIO], *SBS Mandarin*, 26 June 2020, [online](#); '涉受北京渗透 工党议员遭突击搜查及暂停党籍' [Involved in Beijing infiltration, Labor MP raided and party membership suspended], *SBS Cantonese*, 26 June 2020, [online](#).
- 147 '涉嫌统战？新州工党议员遭ASIO 突击搜查' [Suspected united front? NSW Labor MP met with ASIO raid], *Vision China Times*, 26 June 2020, [online](#).
- 148 Australian Red Scarf, '这也行？称赞中国抗疫后·澳洲高官居然被抄家！' [Is this okay? After praising China's virus response, a senior Australian official actually had his house searched], *Aoweibang*, 27 June 2020, [online](#).
- 149 'Hong Kong security law: What is it and is it worrying?', *BBC*, 30 June 2020, [online](#).
- 150 'What's in Hong Kong's new national security law imposed by China, and why is it so controversial?' *ABC News*, 1 July 2020, [online](#).
- 151 Fergus Hunter, 'Hong Kong security law presents free speech test for Australian universities', *Sydney Morning Herald*, 24 July 2020, [online](#).
- 152 '国务院港澳办：香港国安法不是把反对派当做假想敌' [Hong Kong and Macao Affairs Office of the State Council: Hong Kong's national security law does not regard the opposition as the imaginary enemy], *au123.com*, 1 July 2020, [online](#).
- 153 '林郑月娥：香港国安法是回归以来最重要发展 将尽快完善机制' [Carrie Lam: Hong Kong's national security law is the most important development since the handover and the mechanism will be improved as soon as possible], *au123.com*, 1 July 2020, [online](#).
- 154 '中国外交部回应美国制裁香港：“中国不是吓大的”' [China's Foreign Ministry responds to US sanctions on Hong Kong: 'China is not scared'], *au123.com*, 1 July 2020, [online](#).
- 155 证据曝光：澳洲当年暗中装大量窃听器·中国只能重建大使馆' [Evidence exposed: In the past, Australia secretly installed a large number of bugs, only China could rebuild its embassy], *Australian Red Scarf*, 2 July 2020, [online](#).
- 156 '重大！凡给老百姓带来恐怖和不安的人·都不会有好的下场！香港这次要治你们了！' [Important! Anyone who brings terror and instability to the common people will not face a good end! Hong Kong will wipe you out!], *WeSydney*, 8 June 2020, [online](#).
- 157 '港版国安法：四大罪行罚则曝光 最高囚禁终身' [Hong Kong national security law: The maximum penalty for four major crimes is revealed to be life imprisonment], *1688.com.au*, 1 July 2020, [online](#); '林郑月娥哽咽谢北京：七一前夜...香港「港版国安法」的肃杀钟声' [Carrie Lam chokes up when thanking Beijing: on the eve of 1 July, the Hong Kong national security law passed], *1688.com.au*, 1 July 2020, [online](#).
- 158 '港警权力大幅扩增 经特首批准可监听嫌疑犯' [The power of the Hong Kong police has been greatly expanded, with the approval of the Chief Executive, they can monitor suspects], *1688.com.au*, 1 July 2020, [online](#); '英法德日等27国联合声明 吁中国撤回港版国安法' [Joint statement from 27 countries including Britain, France, Germany and Japan called on China to withdraw the Hong Kong national security law], *1688.com.au*, 1 July 2020, [online](#).
- 159 '纽时：新国安法下·香港从法治绿洲走向“警察国家”' [New York Times: Under the national security law, Hong Kong moves from an oasis for the rule of law to a 'police state'], *Sydney Today*, 4 July 2020, [online](#).

- 160 ‘新国安法实施后首个交易日·香港股市聚焦利好一面’ [On the first trading day after the implementation of the new national security law, the Hong Kong stock market focused on the positives], *Sydney Today*, 3 July 2020, [online](#).
- 161 ‘深度|中美香港对决 谁赢谁输? 港府应从国安法读懂什么’ [In depth: China, the US, Hong Kong, who wins and loses? What should the Hong Kong government take from the national security law?], *Sydney Today*, 4 July 2020, [online](#).
- 162 ‘澳洲谴责中国通过香港国安法’ [Australia condemns China’s passing of the Hong Kong national security law], *The Australian Chinese Daily*, 1 July 2020, [online](#); ‘澳考虑为港人提供安全庇护 中国大使馆不满呼吁勿干涉内政’ [Australia considers offering asylum to people from Hong Kong, Chinese Embassy implores Australia not to interfere in internal affairs], *The Australian Chinese Daily*, 2 July 2020, [online](#).
- 163 ‘林郑月娥: 香港国安法是回归以来最重要发展’ [Carrie Lam: Hong Kong’s national security law is the most important development since the handover], *SBS Mandarin*, 1 July 2020, [online](#).
- 164 ‘[正在行动] 新版《国安法》实行后的香港未来’ [(In action) The future of Hong Kong after the implementation of the new national security law], *SBS Mandarin*, 1 July 2020, [online](#).
- 165 ‘香港主权移交23周年: 国安法生效 澳洲港人“看不到未来”’ [23rd anniversary of the transfer of sovereignty in Hong Kong: The national security law comes into effect, Hong Kong Australians ‘can’t see the future’], *ABC Mandarin*, 1 July 2020, [online](#).
- 166 ‘香港“一国两制”从此不再’ [Hong Kong’s ‘one country, two systems’ is no more], *Vision Times*, 1 July 2020, [online](#).
- 167 A more detailed overview of reports into media regulation can be found in Appendix C of *Digital Platforms Inquiry: final report*, Australian Competition and Consumer Commission, June 2019, [online](#).
- 168 See Treasurer, *Australia’s foreign investment policy*, Foreign Investment Review Board, 24 April 2020, [online](#); *Foreign Acquisitions and Takeovers Act 1975*; Foreign Acquisitions and Takeovers Regulation 2015.
- 169 The full definition is ‘an Australian business of publishing daily newspapers, or broadcasting television or radio, in Australia (including on websites from which all or part of those newspapers or broadcasts may be accessed).’ See Foreign Acquisitions and Takeovers Regulation 2015.
- 170 Exposure draft, Foreign Investment Reform (Protecting Australia’s National Security) Regulations 2020, Department of the Treasury, 2020, [online](#).
- 171 ‘Global CAMG Media Group Pty Ltd’, Attorney-General’s Department, 5 October 2019, [online](#); ‘Decode China Pty Ltd’, Attorney-General’s Department, 11 August 2020, [online](#).
- 172 Anthony Galloway, Paul Sakkal, Nick McKenzie, ‘Melbourne man with Liberal Party links charged under foreign interference laws’, *Sydney Morning Herald*, 5 November 2020, [online](#).
- 173 Sean Rubinsztein-Dunlop, Echo Hui, ‘Australian police accessed Chinese diplomats’ emails and messages as part of foreign political interference investigation’, *ABC News*, 15 September 2020, [online](#).
- 174 Heidi Han, ‘Chinese newspaper *Sing Tao Daily* to close’, *The Australian*, 9 February 2020, [online](#).
- 175 For detailed analysis of and policy recommendations on digital media, see ACCC, *Digital Platforms Inquiry: final report*, ACCC, June 2019, [online](#).
- 176 ‘Media kit’, Chinese News & Media Group, [online](#).
- 177 See *ABN Lookup* for Chinese Newspaper Group, [online](#); Melbourne Chinese Media, [online](#); Chinese Herald, [online](#).
- 178 ‘Current and historical company extract: Chinese Newspaper Group Pty Ltd’, ASIC, 20 August 2020.
- 179 ‘黄丰裕: 在“逆向而行”中促进华文报纸做大做强’ [Huang Fong-ye: Expanding a Chinese language newspaper as he takes the opposite direction], *China News Service*, 13 September 2011, [online](#).
- 180 孟芳辰 [Meng Fangchen], ‘略论澳大利亚华文报刊的历史与现状’ [Brief discussion on the past and present of Chinese language newspapers and magazines in Australia], Australian Studies Centre, Jiangsu Normal University, 23 May 2014, [online](#).
- 181 ‘Information extract from ASIC: Emily Su Cheng Huang’, *esearch.net.au*, 24 August 2020.
- 182 ‘Information extract from ASIC: Cecil Huang’, *esearch.net.au*, 20 August 2020.
- 183 *Ausliving* is registered to China-based Shenzhen Longhua New District Zhong Jiu Sheng Trading Company (深圳龙华新区中久升贸易商行). For Zhong Jiu Sheng Trading’s company registration records, see *Qichacha*, [online](#); Tencent announced in early September 2020 that its Weibo would stop operating on 28 September 2020. ‘官方通告! 腾讯微博将于9月28日停止服务和运营’ [Official announcement! Tencent Weibo will stop operating on September 28], *Sina*, 5 September 2020, [online](#).
- 184 ‘Media kit’, Chinese News & Media Group, [online](#).
- 185 Current details for ABN 84 113 305 329, *ABN Lookup*, [online](#).
- 186 ‘共同体艰 再创新局—《澳洲日报》34周年志庆’ [Enduring the hardship together and open up new prospects—celebrating the 34th anniversary of *Daily Chinese Herald*], *1688.com.au*, 21 August 2020, [online](#); Heidi Han, ‘Chinese newspaper *Sing Tao Daily* to close’, *The Australian*, 9 February 2020, [online](#). The newspaper, with a claimed circulation of 15,000–18,000 is sold for \$1 on weekdays and \$1.10 on weekends; ‘Media Kit’, Chinese News & Media Group, [online](#).
- 187 *Herald Property Sydney* is a real estate publication distributed free Friday and Saturday with an estimated circulation of 32,000 per issue. See, for example, *Herald Property Sydney*, issue 1318, 21 August 2020, [online](#). ‘Media kit’, Chinese News & Media Group, [online](#).
- 188 ‘Media kit’, Chinese News & Media Group, [online](#). See, example, *Queensland Chinese Times*, 20 January 2019, [online](#).
- 189 Current details for ABN 22 159 535 056, *ABN Lookup*, [online](#). See, for example, *Chinese Melbourne Property Weekly*, 24 July 2020, [online](#). Note: The newspaper is registered as ‘Melbourne Chinese Property Weekly’ on *ABN Lookup*, [online](#); ‘Privacy policy: Ozhome Group Pty Ltd’, *ozhome.com.au*, no date, [online](#). Business records show that Cecil Huang also jointly owns Headline Marketing Pty Ltd with Chen Bifei (Hebe), who was Advertising Operations Manager of Chinese Newspaper Group between 2009 and 2014. ‘Hebe (Bifei) Chen’, *LinkedIn*, no date, [online](#).
- 190 Sessions of GCLMF attended by representatives of 1688 Media Group were 2005, 2007, 2009, 2011, 2013, 2015, 2017.
- 191 ‘海外华文媒体高级研修班顺利结束’ [Advanced Seminar for the Overseas Chinese Language Media concluded successfully], *Jinan University News*, 10 December 2009, [online](#); ‘海外华文媒体高级研修班在暨南大学开班’ [Advanced Seminar for the Overseas Chinese Language Media commenced in Jinan University], *Jinan University News*, 28 October 2013, [online](#); 黄惠元 [Huang Huiyuan (Huynh Huy)], ‘研修交流进益多—记

- 第七期海外华文媒体高级研修班 [Fruitful training and exchange—on the 7th Advanced Seminar for the Overseas Chinese Language Media], 緬甸網 [Burma-Chinese network], 9 October 2012, [online](#).
- 192 For example, Cecil Huang went to Yunnan in 2013 and Roger Huang went to Sichuan in 2015 on those organised tours. *Chinese Melbourne Daily* reported on the trip. ‘海外华媒感知中国云南行: 民族文化的现代繁荣’ [Experience China—exploration of Yunnan for overseas Chinese media: ethnic cultures thriving in modern times], *1688.com.au*, 1 June 2018, [online](#); ‘海外华媒走进茂县体验羌族风情赞叹灾后重建’ [Representatives of overseas Chinese language media went to Mao County to experience the culture of the Qiang minority and praised post disaster development], OCAO, 27 August 2015, [online](#); ‘2013年“文化中国·海外知名华文媒体四川藏区行”成效显著’ [‘Cultural China: Famous overseas Chinese language media’s exploration in Tibetan region in Sichuan Province was very effective’], People’s Government of Sichuan Province, 11 October 2013, [online](#).
- 193 Heidi Han, ‘Local Chinese groups back Huang over Australian visa withdrawal’, *The Australian*, 16 February 2019, [online](#).
- 194 ‘起底祸港头目黎智英: 祸乱香港30年·一家7口拥有英国护照’ [Unveiling a ring leader to destroy Hong Kong: destroying Hong Kong for 30 years, seven family members have British passports], *1688.com.au*, 14 August 2019, [online](#).
- 195 ‘我们要撑下去’: 风暴中的《苹果日报》 [‘We will persevere’: *Apple Daily* in storm], *1688.com.au*, 14 August 2020, [online](#); ‘被港警带离港《苹果》总部 黎智英: 没什么好担心的’ [Being taken away by Hong Kong police, Jimmy Lai: nothing to worry about], *1688.com.au*, 10 August 2020, [online](#).
- 196 1688 newspapers are published in traditional Chinese characters that are used in Taiwan and Hong Kong. For examples of newspapers published by 1688 Media Group, see *Queensland Chinese Times*, 20 January 2019, [online](#); *Chinese Melbourne Daily*, 19–20 September 2020, [online](#); *Daily Chinese Herald*, 21 August 2019, [online](#); *Sydney Chinese Daily*, 1 March 2020, [online](#).
- 197 ‘中共渗透不分蓝绿 前国防部长自曝对岸曾向他招手’ [The CCP’s interference regardless of political preference, former Minister of National Defence revealed the PRC had approached him], *1688.com.au*, 2 December 2019, [online](#).
- 198 [视频] 港人关注台湾大选 呼吁台湾人守住华人的一个民主政体 [Video: Hong Kong people are paying attention to the Taiwan election, calling people in Taiwan to safeguard a democracy of ethnic Chinese], *1688.com.au*, 8 January 2020, [online](#).
- 199 ‘黄若: 在台湾·看总统大选(下) — 蔡总统当选后的两岸关系’, [Huang Ruo: Observing Taiwan election in Taiwan (final part)—cross-strait relation after the President Tsai winning the election], *1688.com.au*, 14 January 2020, [online](#).
- 200 ‘再突破! 蔡英文首度应邀 对澳洲智库视讯演说’ [Another breakthrough! Tsai Ing-wen invited by Australian thinktank for the first time to give a speech via video link], *1688.com.au*, 26 August 2020, [online](#); ‘蔡英文今澳洲智库视讯演说 再谈两岸议题’ [Tsai Ing-wen delivers a speech to Australian thinktank via video link today and speaks about cross-strait issues], *1688.com.au*, 27 August 2020, [online](#).
- 201 Richard Yuan is currently the sole shareholder of ABC World; see ASIC, current and historical company extract for ABC World Pty Ltd; ‘About Us’, *ABC—A Better Choice*, no date, [online](#).
- 202 [访谈] 澳中企业家俱乐部主席袁先生为何到访奥克兰’ [[Interview] Why did Mr Yuan, Chairman of the Australia–China Entrepreneurs Club, visit Auckland], *NZmao*, 6 July 2019, [online](#).
- 203 ‘第三届全澳大型毕业生招聘展盛大开幕!’ [The 3rd large-scale Australian graduate recruitment exhibition had its grand opening!], *Melbourne Today*, 26 October 2016, [online](#).
- 204 The ABC Media WeChat account is registered to a Chinese company in Fujian called ‘平潭博汇生物科技有限公司’. This company is also registered to a WeChat account for a tutoring company in Melbourne called ‘墨尔本VCE补习社’; ‘墨尔本VCE补习社微信公众号’ [Melbourne VCE Tutoring Club WeChat Public Account], *m.6949.com*, no date, [online](#).
- 205 ‘澳洲微信公众号年排行榜’ [Australian WeChat Official Account rankings 2019], *Aoweibang*, no date, [online](#).
- 206 [访谈] 澳中企业家俱乐部主席袁先生为何到访奥克兰’ [Interview] Why did Mr. Yuan, Chairman of the Australia–China Entrepreneurs Club visit Auckland], *NZmao*, 6 July 2019, [online](#); ‘ABC iMedia—Profile’, *LinkedIn*, no date, [online](#).
- 207 [访谈] 澳中企业家俱乐部主席袁先生为何到访奥克兰’ [[Interview] Why did Mr. Yuan, Chairman of the Australia–China Entrepreneurs Club visit Auckland], *NZmao*, 6 July 2019, [online](#).
- 208 Kuang is an overseas member of the Hunan People’s Political Consultative Conference, a member of the Wuhan CPPCC, and a vice chairman of the Wuhan Federation of Returned Overseas Chinese. He’s the chairman of the Luoyang Overseas Chinese Business Association, which is run by the Luoyang Federation of Returned Overseas Chinese. He’s also the president of the Australia Hubei Association and the Hunan and Hubei Chamber of Commerce; ‘华人集团董事长主席邝远平: 身在澳洲情牵武汉 海内同心共同战疫’ [Kuang Yuanping, Chairman of the Board of the Chinese Group: In Australia yet emotionally pulled to Wuhan, the whole world fighting the epidemic together], *IPTV*, 23 February 2020, [online](#); ‘邝远平获评“湖北省优秀政协委员”’ [Kuang Yuanping honoured as an ‘outstanding PPCC member of Hubei Province’], *Hubei TV*, 3 April 2018, [online](#); ‘公司介绍’ [Company introduction], Luoyang Overseas Chinese Business Association, no date, [online](#); ‘澳大利亚华人集团邝远平向家乡捐赠10万只口罩抗疫情’ [Kuang Yuanping from Australia’s Chinese Group donated 100,000 masks to his hometown to fight the epidemic], *China News Service*, 3 February 2020, [online](#); ‘澳中慈善协会成立新闻发布会在悉尼举行’ [Press conference for the establishment of the Australia China Goodwill Association held in Sydney], *People’s Daily overseas edition*, 24 March 2020, [online](#).
- 209 ‘Coronavirus: Australian gets 1 million face masks from Wuhan in donation led by Sydney entrepreneur Richard Yuan’, *South China Morning Post*, 9 April 2020, [online](#); ‘Wuhan cargo flown in by Cedar Meats-linked trader yet to clear customs’, *The Age*, 8 May 2020, [online](#).
- 210 Nick McKenzie. ‘Former Chinese military man behind export of tonnes of medical supplies’, *Sydney Morning Herald*, 31 March 2020, [online](#).
- 211 ‘第九届世界华文传媒论坛大洋洲参会名单’ [List of Oceania participants at the Ninth Global Chinese Language Media Forum], *China News Service*, 6 September 2017, [online](#). Yuan is also an honorary president of the Hunan Australia Chamber of Commerce. In 2017, in his capacity as head of the Australia–China Entrepreneurs Club and adviser for the Hunan Business and Culture Promotion Association, Yuan also visited the chairman of the Hunan Council for the Promotion of International Trade to discuss economic and trade cooperation; ‘维省湖南同乡会第九届理事会换届大会暨澳大利亚湖南商会成立大会圆满举行’ [Ninth council meeting of the Hunan Association of Hunan Province and the inaugural meeting of the Hunan Chamber of Commerce in Australia were successfully held], *China News Service*, 17 January 2018, [online](#); ‘湘商文化促进会国际顾问袁祖文 拜访湖南省贸促会伍登国副会长’ [Richard Yuan, international adviser of the Hunan Business and Culture Promotion Association, visited Wu Dengguo, vice-president of the Hunan Province Council for the Promotion of International Trade], Hunan Business and Culture Promotion Association, 21 July 2017, [online](#); ‘湘商文化促进会祝贺澳中企业家俱乐部十周年庆典成功举办!’ [The Hunan Business and Culture Promotion Association congratulates the Australia–China Entrepreneurs Club on successfully holding its 10th anniversary celebration], Hunan Business and Culture Promotion Association, 13 October 2017, [online](#).

- 212 Yuan assumed this role following the establishment of the Hunan Development Overseas Advisory Group by the Hunan CPPCC in 2017; ‘华裔企业家袁祖文写信‘求助’澳大利亚总理的背后故事’ [The story behind Chinese entrepreneur, Richard Yuan, writing a letter for ‘help’ to the Australian Prime Minister], *China News Service*, 23 February 2020, [online](#).
- 213 ‘李微微会见海外顾问袁祖文：多将澳大利亚先进经验引入湖南’ [Li Weiwei met with overseas adviser Richard Yuan: More advanced Australian experience will be introduced to Hunan], Hunan Province CPPCC Committee, 10 December 2019, [online](#); ‘袁祖文：海外顾问有能力帮湖南做出更好吃的‘湘菜’ [Richard Yuan: Overseas advisers can help Hunan put out more delicious Hunan cuisine], *Sina*, 25 January 2018, [online](#).
- 214 ‘145名全球侨领齐聚长沙！共品湖南国际新格局，澳中企业家俱乐部12月初落地湘江畔！’ [145 overseas Chinese community leaders gathered in Changsha! Sharing the goods of Hunan in the new international environment, the Australia–China Entrepreneurs Club land on the banks of the Xiang Jiang river at the beginning of December], *Only Australia*, 1 December 2019, [online](#).
- 215 ‘袁新华出席‘中国·湖南澳大利亚商务周’主题活动并致辞’ [Yuan Xinhua attended the opening event of the China Hunan Australia Business Week and delivered a speech], Hunan Province CPPCC Committee, 21 September 2019, [online](#); ‘澳洲企业访谈录：带着澳洲产品去湖南’ [Interview with Australian businesses: Taking Australian products to Hunan], *ABC Media*, 30 September 2019, [online](#); ‘关于我们’ [About us], China Council for the Promotion of International Trade Hunan Sub-Council, no date, [online](#); The provincial Council for the Promotion of International Trade carries out united front work: ‘湖南省委统战部召开涉侨工作座谈会’ [The United Front Work Department of the Hunan Provincial Party Committee held a symposium on overseas Chinese work], Hunan United Front Network, 16 August 2019, [online](#).
- 216 ‘关于我们’ [About us], *ACB News*, [online](#).
- 217 The official WeChat account names two Chinese companies as providing account feature services for the *ACB News* WeChat public account. The two companies are Nightingale Technology (武汉夜莺科技有限公司) and Guangzhou Zhenfenduo Information Technology Co. Ltd (广州市珍分夺秒信息科技有限公司).
- 218 ‘关于我们’ [About us], *ACB News*, [online](#).
- 219 ‘关于我们’ [About us], *ACB News*, [online](#).
- 220 ‘David Niu’s email’, *RocketReach*, [online](#). Also see company extract.
- 221 ‘对接澳中资本和项目 中关村股权投资协会澳洲分会AZVCA成立’ [Docking Australian-Chinese capital and projects, the Australian Branch of the Zhongguancun Private Equity & Venture Capital Association was established], *Aoweibang*, 16 April 2018, [online](#); ‘牛建明’ [Niu Jianming], *Haiwainet.cn*, [online](#); ‘ASX新规遭抗议 散户呼吁IPO市场公平开放’ [New ASX regulations are protested, retail investors call for a fair and open IPO market], *ACB News*, 29 June 2016, [online](#).
- 222 ‘David Niu’, *LinkedIn*, [online](#).
- 223 See Jianming Niu extract prepared by ASIC. Niu lists his position as executive director of AC Capital on his LinkedIn page and also in an *ACB News* article: ‘ASX新规遭抗议 散户呼吁IPO市场公平开放’ [New ASX regulations are protested, retail investors call for a fair and open IPO market], *ACB News*, 29 June 2016, [online](#).
- 224 ‘澳大利亚华文媒体‘一带一路’座谈会举行 谭天星出席并讲话’ [Australian Chinese-language media ‘One Belt One Road’ Symposium was held, Tan Tianxing attended and spoke], *China News*, 8 February 2017, [online](#).
- 225 ‘第七届世界华文传媒论坛详细参会名单’ [Seventh Global Chinese Language Media Forum detailed participant list], *ifeng.com*, 4 September 2013, [online](#).
- 226 ‘国际视野 跨境整合‘2017中澳主题投资论坛’顺利举办’ [International Perspective, cross-border integration ‘2017 China-Australia Themed Investment Forum’ was successfully held], *ACB News*, 13 December 2017, [online](#).
- 227 ‘国际视野 跨境整合‘2017中澳主题投资论坛’顺利举办’ [International perspective, cross-border integration ‘2017 China-Australia Themed Investment Forum’ was successfully held].
- 228 Niu isn’t listed on the website as having a leadership position, although he might not be included because he’s affiliated with the Australian branch instead of domestically: ‘关于协会’ [About the association], *ZVCA*, [online](#).
- 229 ‘对接澳中资本和项目 中关村股权投资协会澳洲分会AZVCA成立’ [Docking Australian-Chinese capital and projects, the Australian Branch of the Zhongguancun Private Equity & Venture Capital Association was established], *Aoweibang*, 16 April 2018, [online](#). See also Jianming Niu extract prepared by ASIC.
- 230 ‘中关村股权投资协会’ [Zhongguancun Private Equity & Venture Capital Association], *Qcc*, [online](#).
- 231 ‘关于协会’ [About the association], *ZVCA*, [online](#).
- 232 ‘海外华文传媒协会年会在中国三亚召开 发布《海南宣言》’ [The annual meeting of the Overseas Chinese-Language Media Association was held in Sanya, China; the ‘Hainan Declaration’ was released], *Free Trade Network*, 12 November 2016, [online](#).
- 233 ‘海外华文传媒协会召开常务理事会 全球范围齐心协力推动’ [The Overseas Chinese-Language Media Association convened a standing council for a concerted global push], *Sina*, 29 April 2019, [online](#).
- 234 ‘海外华文传媒协会成功换届 提出未来六大发展计划’ [The Overseas Chinese-Language Media Association successfully changed leadership and put forward six development plans for the future], *ACB News*, 29 October 2018, [online](#).
- 235 ‘河南省悦达信息技术有限公司’ [Henan Yueda Information Technology Co. Ltd], *Qcc*, [online](#).
- 236 Niu Yanrao (牛延娆) was previously legal representative, executive director and senior manager of Henan Yueda Information Technology with David Niu until October 2019. Following October 2019, Yong Hong became the legal representative and executive director.
- 237 ‘海外华媒湖北恩施印象：能发生奇遇的灵秀之地’ [Impressions of overseas Chinese-language media in Enshi Hubei: a beautiful place where adventures can happen], *Cnhubei Co. Ltd*, 20 May 2019, [online](#).
- 238 ‘河南省悦达信息技术有限公司’ [Henan Yueda Information Technology Co. Ltd], *Liepin.com*, [online](#); ‘河南省悦达信息技术有限公司’ [Henan Yueda Information Technology Co. Ltd], *51job.com*, [online](#).
- 239 ‘河南省悦达信息技术有限公司’ [Henan Yueda Information Technology Co. Ltd], *Liepin.com*, [online](#).
- 240 ‘新媒体弯道超车靠什么？海外新媒体高峰论坛点招’ [What does the new media curve rely on to overtake? Tips for the Overseas New Media Summit Forum], *eastmoney.com*, 3 October 2017, [online](#).
- 241 ‘关于我们’ [About us], *ACB News*, [online](#).

- 242 ‘澳华财经、中关村股权投资协会、嘉富诚集团联合举办的’中澳项目路演’落幕’ [The ‘China-Australia Project Roadshow’, jointly organized by *ACB News*, Zhongguancun Private Equity & Venture Capital Association and Beijing-based RichLink Capital, ended], *Sohu*, 11 December 2017, [online](#).
- 243 ‘澳洲大洋传媒’ [Australia Pacific Media Group], *CABIC*, 27 May 2017, [online](#); the *Pacific Times* is a weekly newspaper published each Friday.
- 244 ‘澳洲微信公众号号年排行榜’ [Australian WeChat official account rankings 2019], *Aoweibang*, no date, [online](#).
- 245 ‘《大洋日报》墨尔本首发 李海峰祝贺’ [‘Pacific Daily’ Li Haifeng offers congratulations at Melbourne launch], *China News Service*, 30 April 2011, [online](#); The *Pacific Daily* is published from Tuesday to Saturday.
- 246 See ASIC person extract for Feng Tuanbin and ASIC current and historical company extract for The Pacific Times (DYZ) Pty Ltd; Feng owns a 32% share in the *Pacific Times*, while the Australia Pacific Media Group owns a 68% share.
- 247 Nick McKenzie, Richard Baker, Shashka Koloff, Chris Uhlmann, ‘The Chinese Communist Party’s power and influence in Australia’, *ABC*, 4 June 2017, [online](#).
- 248 McKenzie et al., ‘The Chinese Communist Party’s power and influence in Australia’.
- 249 Sessions of GCLMF attended by representatives of Pacific Media Group are 2005, 2007, 2009, 2011, 2013, 2015, 2017, 2019.
- 250 “中澳三方媒体在澳签约 建优势互补合作平台” [China-Australia three party agreement signed, establishing a strong and complementary cooperation platform], *China News Service*, 28 October 2010, [online](#).
- 251 ‘大洋传媒视频工作室’ [Pacific Media video studio], no date, [online](#).
- 252 ‘中澳三方媒体在澳签约 建优势互补合作平台’ [China-Australia three party agreement signed, establishing a strong and complementary cooperation platform].
- 253 See ASIC current and historical company extract for the Australia Chinese Culture Group Pty Ltd. *China News Service* (a state-owned news agency headquartered in Beijing) holds a 20% share; the China News (Group) Company Limited (the Hong Kong branch of *CNS*) holds a 40% share; 关于我们 [About us], *China News Service*, no date, [online](#); ‘联系我们’ [Contact us], *China News Service*, no date, [online](#).
- 254 Zhang Xinxin began working at *CNS* in 1980 and was president from 2015 to 2019. See ‘章新新任中国新闻社社长’ [Zhang Xinxin is the new president of *China News Service*], *Xinhua*, 6 February 2015, [online](#); ‘陈陆军任中国新闻社社长 章新新不再担任’ [Chen Lujun appointed president of *China News Service*, Zhang Xinxin no longer serves], *China News Service*, 8 November 2019, [online](#).
- 255 ‘第十届世界华文传媒论坛境外嘉宾人员名单’ [List of overseas guests at the 10th Global Chinese-Language Media Forum], *China News Service*, 11 October 2019, [online](#).
- 256 Liu Beixian and Zhang Yu were the *CNS* representatives in attendance at the signing ceremony of the partnership agreement between *CNS* and Pacific Media in 2010. They were directors of the Australian Chinese Culture Group from 2011 to 2015.
- 257 United Front Work Department Discipline Inspection Group, ‘中国新闻社原党委书记，社长刘北宪被开除党籍’, Central Commission for Discipline Inspection, 13 November 2017, [online](#).
- 258 ‘北京中新唐印科技发展有限公司’ [Beijing Zhongxin Chinese Technology Development Co. Ltd], *Tianyancha*, no date, [online](#).
- 259 ‘北京大洋华文文化传媒有限公司’ [Beijing Pacific Chinese Culture and Media Co. Ltd], *Qichacha*, no date, [online](#).
- 260 ‘裘援平在墨尔本推广中华美食’ [Qiu Yuanping promotes Chinese cuisine in Melbourne], *China News Service*, 4 October 2015, [online](#); ‘从黑线到白线：澳大利亚华裔画家陈中个展墨尔本举行’ [From black to white: Australian Chinese painter Chen Zhong holds exhibition in Melbourne], *China News Service*, 7 June 2018, [online](#).
- 261 It’s unclear exactly when Yu assumed his role at Pacific Media due what may be conflicting sources. One article from 2015 lists Yu as the editor-in-chief at Pacific Media; ‘优秀中华文化继承实践者郑赋教授澳洲系列演讲圆满结束’ [Professor Zheng Fu, an outstanding practitioner in Chinese cultural inheritance successfully concluded his Australian lecture series], *MCTCEA*, 25 August 2015, [online](#). Another from 2015 lists Chen Biao (陈标) as the editor-in-chief at Pacific Media; ‘首届“海信杯”澳洲华裔青少年征文比赛开始啦!’ [The first ‘Hisense Cup’ Australian Chinese Youth Essay Competition has started!], *au123au123* WeChat account, 12 September 2015, [online](#).
- 262 ‘天维网助力中新网：全球华文新媒体同心战‘疫’平台上线’ [Tianwei.com held China News Service: Global Chinese new media joins hands with ‘Epidemic’], *Skykiwi.com*, 6 April 2020, [online](#).
- 263 Mechanism established under the guidance of the Beijing Overseas Chinese Affairs Office and Information Office (北京市侨办和新闻办); ‘海外华文媒体助力北京创新发展合作机构’在京成立’ [‘Overseas Chinese language media assistance Beijing innovation, development and cooperation mechanism’ established in Beijing], *WeSydney*, 6 September 2017, [online](#); ‘北京新媒体集团今日成立’ [Beijing New Media Group established today], Office of the Central Cyberspace Affairs Commission, 12 April 2016, [online](#); ‘北京新媒体(集团)有限公司’ [Beijing New Media Group Co. Ltd], *ICIF*, 4 September 2017, [online](#); ‘北京电信联合爱上电视北京新媒体IPTV合作’ [China Telecom unites with Beijing New Media television, signs cooperation agreement with IPTV], *Global Network*, 18 May 2017, [online](#); the establishment of Beijing New Media was approved by the Central Cultural Reform Leading Small Group, the Beijing Cultural Reform Leading Small Group and the Beijing Municipal Propaganda Department.
- 264 “‘中国梦—北京情—合作共赢、融合发展’论坛在北京举办” [‘China Dream, Beijing win-win cooperation, harmonious development’ forum held in Beijing], *WeSydney*, 6 September 2017, [online](#).
- 265 ‘汝州籍华人冯团彬’ [Feng Tuanbin, a Chinese from Ruzhou], Henan Provincial Federation of Returned Overseas Chinese, 20 November 2014, [online](#).
- 266 ‘悉尼-墨尔本文情相系’ [Sydney-Melbourne cultural relations], *aucnln.com*, 28 February 2010, [online](#). ‘大洋洲文联举行发布会·通报“金秋·盛典”之夜暨大洋洲文联20周年庆典相关活动’ [Oceania Federation of Literary and Art Circles holds news conference to announce ‘Autumn-Grand Ceremony’ and related activities to celebrate the 20th Anniversary of the Oceania Federation of Literary and Art Circles], *au123.com*, 5 March 2019, [online](#); ‘中国文学艺术界联合会简介’ [China Federation of Literary and Art Circles], China Federation of Literary and Art Circles, no date, [online](#).
- 267 The group is a not-for-profit organisation focused on ‘co-building platforms’ and sharing news resources around the world. It has links to state media, having been established by the state-owned *Hong Kong Commercial Daily* and the *Shenzhen Commercial Daily*. It also has links to China’s UFWD. The group’s honorary chairman, Zeng Xianzi (曾宪梓), is the vice-president of the All-China Federation of Industry and Commerce (中华全国工商业联合会), which is run by the UFWD; ‘全球商报联盟简介’ [Global Commercial Newspapers Union introduction], Global Commercial Newspapers Union, no date, [online](#); ‘联盟简介’ [Union introduction], Global Commercial Newspapers Union, no date,

- online; ‘曾宪梓先生简历’ [Zeng Xianzi CV], *China Manned Space*, no date, [online](#); ‘About us’, All-China Federation of Industry & Commerce, no date, [online](#).
- 268 ‘河南丰澳实业有限公司’ [Henan Fengao Industry Co. Ltd], *Qichacha*, no date, [online](#). Unverified sources claim that the company is a senior member of the UFWD’s China Overseas Friendship Association. See ‘河南丰澳实业有限公司’ [Henan Fengao Industry Co. Ltd], *Baidu Baike*, no date, [online](#).
- 269 ‘ABC 中文’ [ABC Chinese], *ABC*, no date, [online](#).
- 270 Primrose Riordan, ‘ABC to give “soft-sell” China website the chop’, *The Australian*, 24 April 2018, [online](#). An example of a translated article on the ABC Chinese site: Tony Walker, ‘观点：中国间谍事件或为半个多世纪来澳安全面临最大威胁’ [Chinese spy case could be the greatest threat to Australian security since the 1950s], *ABC Chinese*, 27 November 2019, [online](#). See English version of the article: Tony Walker, ‘Chinese spy case could be the greatest threat to Australian security since Petrov defection of the 1950s’, *ABC*, 26 November 2019, [online](#). An example of Australia Live on Facebook: ‘《直播澳洲》第五期：微信在澳大利亚华人社区中的是非功过’ [‘Australia Live’ the 5th episode: pros and cons of WeChat in Australia’s Chinese community], *Facebook*, 1 September 2020, [online](#).
- 271 ‘ABC programs with Chinese subtitles’, *ABC iview*, no date, [online](#).
- 272 As of October 2020, *ABC Chinese* had 66,000 followers on Facebook. ‘ABC 中文’ [ABC Chinese], *Facebook*, no date, [online](#); ‘ABC 中文’ [ABC Chinese], *Twitter*, no date, [online](#).
- 273 Shanghai Ao Pa Si Cultural Development Co. Ltd is an unofficial translation of the Chinese name of the company. ‘上海澳帕斯文化发展有限公司’ [Shanghai Ao Pa Si Cultural Development Co. Ltd], *Qichacha*, no date, [online](#); ‘澳洲公众号大全：ABC 澳洲’ [Australian public WeChat account directory: ABC Australia], *australia51.com*, no date, [online](#); Michael Walsh, Xiao Bang, ‘“Uncharted territory”: WeChat’s new role in Australian public life raises difficult questions’, *ABC*, 19 April 2019, [online](#).
- 274 Feng Kai, ‘澳广80年：一代人终将老去·但总有人正年轻’ [80 years of Radio Australia: one generation will eventually grow old, but there are always young people], *ABC Chinese*, 20 December 2019, [online](#); ‘ABC Radio Australia celebrates 70 years broadcasting’, *ABC*, 30 November 2009, [online](#); Michael Vincent, Michael Walsh, ‘Australia calling: a look at 80 years of Radio Australia and ABC international broadcasting’, *ABC*, 16 December 2019, [online](#). For a moving account of what Radio National broadcasting meant for Chinese listeners, see Tony Voutas, ‘“Dear Radio Australia”—Letters from China’, *The Australian Journal of Chinese Affairs*, July 1980, [online](#).
- 275 Feng Kai, ‘澳广80年：一代人终将老去·但总有人正年轻’ [80 years of Radio Australia: one generation will eventually grow old, but there are always young people].
- 276 Amanda Meade, ‘ABC launches web portal in China called Australia Plus’, *The Guardian*, 9 April 2015, [online](#); ‘ABC’s Australia Network signs China content deal’, *ABC*, 17 April 2014, [online](#); John Fitzgerald, ‘Was the ABC shanghai’d by Beijing?’, *Inside Story*, 18 April 2016, [online](#).
- 277 ‘Statement in response to the *Australian Financial Review* April 15 2016’, *ABC*, 15 April 2016, [online](#).
- 278 ‘ABC and the Great Firewall of China’, *ABC*, 9 May 2016, [online](#); Amada Meade, ‘ABC admits its Chinese web portal breached editorial policies’, *The Guardian*, 10 May 2016, [online](#).
- 279 Riordan, ‘ABC to give “soft-sell” China website the chop’.
- 280 ‘澳洲公众号大全：ABC 澳洲’ [Australian public WeChat account directory: ABC Australia], *australia51.com*, no date, [online](#).
- 281 ‘ABC 中文’ [ABC Chinese], *ABC*, no date, [online](#); Matthew Doran, Stephen Dziedzic, ‘Australian correspondents Bill Birtles and Mike Smith pulled out of China after five-day diplomatic standoff over national security case’, *ABC*, 8 September 2020, [online](#).
- 282 Sessions of GCLMF attended by representatives of the ABC are 2007, 2009, 2011, 2013, 2015.
- 283 Cecilia Liu, ‘澳洲人物系列’ 风生水起 澳洲主流媒体圈的‘北京爷们’ [Australian people series: Successful, a Beijing lad in Australia’s mainstream media circle], *news.china.com.au*, no date, [online](#); Jason Fang, *LinkedIn*, no date, [online](#). Since 2011, Fang Teng has attended the sessions of the GCLMF in 2011, 2013 and 2015.
- 284 Pan Ning [潘宁], ‘潘南弘：一蓑烟雨任平生’ [Pan Nanhong: Taking on life with a cape and hat through mist and rain], *ABC Chinese*, 11 August 2018, [online](#).
- 285 ‘第七届理事会’ [The 7th council committee], ACPPRC, no date, [online](#); ‘考察‘华助中心’ 裘援平访问悉尼华人服务社’ [Inspecting an Overseas Chinese Service Centre, Qiu Yuanping visits the Sydney Chinese Australian Services Society], *oushinet.com*, 7 October 2015, [online](#); ‘悉尼华助中心背景资料’ [Background information of CASS], CASS, no date, [online](#).
- 286 ‘Australia’s diverse communities are reshaping the ABC’s world news coverage’, *ABC*, 10 September 2019, [online](#).
- 287 方腾 [Fang Teng] ‘墨尔本华社不满《外国影响透明登记》的实施’ [Melbourne Chinese community displeased with the implementation of the Foreign Influence Transparency Scheme Act], *ABC Chinese*, 22 March 2019, [online](#); Michael Walsh, Jason Fang, ‘Why do some Chinese-Australians feel targeted by the government’s new foreign influence laws?’, *ABC*, 29 March 2019, [online](#).
- 288 ‘新闻传媒专业人士委员会’ [Media professionals committee], Jiangsu Overseas Exchange Association of OCAO of Jiangsu Provincial Government, 19 October 2016, [online](#). The *Four Corners* report discovered that Pacific Media handed out placards to hundreds of people participating in protests against the 2016 Permanent Court of Arbitration ruling on the South China Sea; Nick McKenzie, Richard Baker, Sashka Koloff and Chris Uhlmann, ‘The Chinese Communist Party’s power and influence in Australia’, *ABC*, 4 June 2017, [online](#). For more information about Peter Yu’s newspaper, see the Australia Pacific Media Group profile in appendix.
- 289 ‘澳洲新报总编：我们用分类广告打天下!’ [Editor-in-chief of Australian Chinese Daily: We use classified ads to conquer the world!], *China News Service*, 25 September 2009, [online](#).
- 290 ‘关于我们’ [About us], *Australian Chinese Daily*, no date, [online](#).
- 291 ‘澳洲新报’ [Australian Chinese Daily], China Overseas Chinese Network, no date, [online](#); Zhang Qiusheng, Zhao Chang, ‘历史与时代视角下的澳大利亚华人报刊考察’ [An investigation of the history of Australian Chinese newspapers], *Overseas Chinese Journal of Bagui*, December 2018, [online](#).
- 292 ‘参会媒体简介—澳大利亚’ [Introduction of participating media—Australia], *China News Service*, 2007, [online](#).
- 293 Distributed nationally; Melbourne and Sydney are its most popular markets; ‘关于我们’ [About us], *Australian Chinese Daily*, no date, [online](#).
- 294 ‘EJW No. 1 Pty Ltd’, *dun & bradstreet*, no date, [online](#).
- 295 See ASIC current and historical company extract for EJW No. 1 Pty Ltd.

- 296 吴惠权的 English name is Wilson Ng (Ng is Cantonese 吴). An *SBS Cantonese* interview says that Ng joined *Singtao Daily* in 1985, [online](#).
- 297 Both newspapers are or were regarded as pro-Beijing outlets; ‘澳洲新报总编：我们用分类广告打天下！’ [Editor-in-chief of Australian Chinese Daily: We use classified ads to conquer the world!], *China News Service*, 25 September 2009, [online](#).
- 298 ‘澳洲新报总编：我们用分类广告打天下！’ [Editor-in-Chief of Australian Chinese Daily: We use classified ads to conquer the world!], *China News Service*, 25 September 2009, [online](#).
- 299 ‘深圳率先进入5G时代 全球第一 累计建成4.6万个基站 5G独立组网覆盖全市’ [Shenzhen takes the lead in entering the 5G era, being the first in the world to build 46,000 base stations and having their own 5G network cover the whole city], *Australian Chinese Daily*, 17 August 2020, [online](#); ‘深圳领跑全球 5G独立组网全覆盖’ [Shenzhen leads the world, 5G network covers the whole city], *Wen Wei Po*, 18 August 2020, [online](#).
- 300 For instance, an article on China seeking to counter the US’s semiconductor policy is a republishing of two articles, one from *HK01* and *Tech News* (科技新报), a Taiwanese outlet; ‘传中国将反制特朗普半导体政策 美国晶片股暴跌蒸发千亿美元’ [Reports that China will attempt to counter Trump’s semiconductor policy, American chip stocks slump evaporating hundreds of millions of US dollars], *Australian Chinese Daily*, 4 September 2020, [online](#); ‘美国晶片股暴跌千亿美元蒸发 美媒：或因中国将实施新政’ [American chip stocks slump evaporating hundreds of million of US dollars], *HK01*, 4 September 2020, [online](#); ‘华为遭制裁带来寒蝉效应？南华早报：影响从深圳扩及全中国’ [Do Huawei’s sanctions bring about a chilling effect? South China Morning Post: impact will be felt across the country], *TechNews*, 31 August 2020, [online](#). See further examples of the *Australian Chinese Daily* republishing articles from Hong Kong or Taiwanese outlets without attribution: ‘上海副市长公安局长龚道安落马 陈通任上海政府副市长’ [Gong Daoan, deputy mayor of Shanghai and director of public security sacked, and Chen Tong appointed deputy mayor of the Shanghai Municipal Government], *Australian Chinese Daily*, 19 August 2020, [online](#); ‘上海副市长兼一哥龚道安落马受查 消息：涉公安部任内违纪’ [Shanghai deputy mayor sacked and investigated for breaking the law during his period in the Ministry of Public Security], *Ming Pao*, 19 August 2020, [online](#); ‘黄向墨境外资产冻结令撤销 澳洲税务局表示将提上诉’ [Huang Xiangmo’s overseas asset freeze order revoked, Australian Taxation Office says it will appeal], *Australian Chinese Daily*, 18 August 2020, [online](#); ‘黄向墨境外资产冻结令遭撤销 澳洲税务局将提上诉’ [Huang Xiangmo’s overseas asset freeze order revoked, Australian Taxation Offices says it will appeal], *United Daily Times*, 18 August 2020, [online](#).
- 301 ‘北戴河传出抗美新八条 会议仍在开 很多问题太共识难’ [Beidaihe disseminates eight points on fighting the US, meeting still under way, difficulty in reaching consensus], *Australian Chinese Daily*, 17 August 2020, [online](#). ‘传北戴河会议仍在开 中共高层讨论啥问题？’ [Beidaihe meeting still under way, what problems are being discussed by the CCP’s top leaders?], *Epoch Times*, 16 August 2020, [online](#).
- 302 ‘顾总赵副总向中澳传媒谈抗疫情’ [Consul Gu and Deputy Consul Zhao talked to Chinese and Australian media about fighting the epidemic], *Australian Chinese Daily*, 11 March 2020, [online](#).
- 303 ‘中国驻雪梨总领事顾小杰致领区侨胞和中国留学生的公开信’ [An open letter from Chinese Consul General Gu Xiaojie to overseas Chinese and Chinese students in the consular area], *Australian Chinese Daily*, 23 March 2020, [online](#).
- 304 ‘华人华侨同舟共济对抗疫症’ [Chinese and overseas Chinese work together to fight the epidemic], *Australian Chinese Daily*, 31 January 2020, [online](#).
- 305 ‘澳洲中国和平统一促进会特别声明’ [Special statement from the Australian Council for the Promotion of Peaceful Reunification], *Australian Chinese Daily*, 26 May 2020, [online](#).
- 306 ‘第二届世界华文传媒论坛 境外代表及学者名录’ [Second Global Chinese Language Media Forum overseas representative and scholars directory], *China News Service*, 5 September 2003, [online](#); ‘第四届世界华文传媒论坛 境外媒体代表名单’ [Fourth Global Chinese Language Media Forum overseas media representative list], *Xinhua*, 29 August 2007, [online](#); ‘第五届世界华文传媒论坛海外代表名单’ [Fifth Global Chinese Language Media Forum overseas media representative list], *China News Service*, 28 August 2009, [online](#); ‘第七届世界华文传媒论坛详细参会名单’ [Seventh Global Chinese Language Media Forum detailed participant list], *ifeng.com*, 4 September 2013, [online](#).
- 307 ‘澳洲新报’ [Australian Chinese Daily], Global Chinese Media Cooperation Union, no date, [online](#); ‘世界华文媒体合作联盟成立 成员遍布五大洲’ [The World Chinese Media Cooperation Alliance has established members on five continents], *China News Service*, 20 September 2009, [online](#).
- 308 Liu Yu is the sole director and shareholder of the Australian Chinese Newspaper Group; see ASIC current historical company record; ‘刘聿’ [Liu Yu], *Qichacha*, no date, [online](#).
- 309 ‘Adelaide Chinese News’, Australian Chinese Newspaper Group, no date, [online](#); ‘Australia Canberra Chinese Weekly’, Australian Chinese Newspaper Group, no date, [online](#).
- 310 ‘Australia Canberra Chinese Weekly 001’, Australian Chinese Newspaper Group, 26 May 2017, [online](#); ‘澳大利亚华人华侨热切期盼李克强总理到访’ [Australian overseas Chinese eagerly look forward to Premier Li Keqiang’s visit], *www.gov.cn*, 22 March 2017, [online](#).
- 311 ‘2017 media kit’, Australian Chinese Newspaper Group, 2017, [online](#).
- 312 ‘New media’, Australian Chinese Newspaper Group, no date, [online](#); ‘集团简介’ [Group introduction], Australian Chinese Newspaper Group, no date, [online](#).
- 313 ‘2017 media kit: Australia Chinese Newspaper Group’, Australian Chinese Newspaper Group, 2017, [online](#).
- 314 The English translation of the company’s name is unofficial; ‘新阿德莱德’ [XinAdelaide], no date, [online](#).
- 315 ‘天津信息港宽带网络股份有限公司’ [Tianjin Information Port Broadband Internet Co. Ltd], *Qichacha*, no date, [online](#); formerly the Chairperson of Tianjin Jintong Real Estate Development Co. Ltd: ‘天津市津通房地产开发有限公司’ [Tianjin Jintong Real Estate Development Co. Ltd], *Qichacha*, no date, [online](#).
- 316 ‘庆祝澳大利亚报业集团悉尼、墨尔本分社成立!’ [Celebrating the establishment of the Sydney and Melbourne branches of the Australian Chinese Newspaper Group], Australian Chinese Newspaper Group, 26 August 2018, [online](#); ‘New media’, Australian Chinese Newspaper Group, no date, [online](#).
- 317 ‘“澳大利亚报业集团”网站正式上线啦!’ [The website of the ‘Australian Chinese Newspaper Group’ officially launched], *Aoweibang*, 7 August 2015, [online](#).
- 318 ‘South Australia visitor guide’, Australian Chinese Newspaper Group, no date, [online](#); ‘Stay in Australia’, Australian Chinese Newspaper Group, no date, [online](#).
- 319 ‘攻克乃还 | 澳大利亚报业集团的大棋局—记7.20新财年媒体见面会’ [Conquering and more: the big chess game of the Australian Chinese Newspaper Group—a record of the media meeting on 7.20 for the new fiscal year], *Sohu*, 21 July 2017, [online](#).

- 320 ‘攻克乃还 | 澳大利亚报业集团的大棋局—记7.20新财年媒体见面会’ [Conquering and more: the big chess game of the Australian Chinese Newspaper Group—a record of the media meeting on 7.20 for the new fiscal year].
- 321 The agreement was signed at the 2017 Overseas Chinese New Media Forum in Chengdu. The cooperation platform, or the ‘Haijiu’ platform (海聚 / 海外华文新媒体技术支撑和内容共享平台) was developed by the People’s Daily Overseas Chinese Network to innovate in overseas communication channels through new media technology. See ‘技术+合作 | 澳大利亚报业集团引领海外华文媒体新潮流’ [Technology + cooperation: Australian Chinese Newspaper Group leads the new trend for overseas Chinese language media], Australian Chinese Newspaper Group, 11 September 2017, [online](#); The second Overseas Chinese New Media Forum was sponsored by the *People’s Daily overseas edition* and the CCP’s Sichuan Provincial Party Committee’s Foreign Propaganda Office and organised by the People’s Daily Overseas Network and the Chengdu Municipal Committee’s Propaganda Office; ‘第二届海外华文新媒体高峰论坛介绍’ [Introduction of the second Overseas Chinese Language New Media Forum], People’s Daily Overseas Chinese Network, 15 August 2017, [online](#).
- 322 ‘2017 media kit: Australia Chinese Newspaper Group’, *Australian Chinese Newspaper Group*, 2017, [online](#).
- 323 Representatives of the Australian Chinese Newspaper Group attended sessions of the GCLMF in 2011, 2015, 2017 and 2019.
- 324 ‘澳大利亚报业集团’ [Australian Chinese Newspaper Group], Global Chinese Media Cooperation Union, no date, [online](#).
- 325 ‘如何讲好“中国故事”？海外华文媒体聚首热议！’ [‘How to tell the China story well?’ Overseas Chinese language media gather for a heated discussion!], *Huaren Toutiao*, 31 May 2019, [online](#); ‘第十九期海外华文媒体高级研修班开班’ [The 19th Advanced Seminar for the Overseas Chinese Language Media began], *Sohu*, 16 May 2019, [online](#); ‘第十九期海外华文媒体高级研修班开班’ [The 19th Advanced Seminar for the Overseas Chinese Language Media began], OCAO, 14 May 2019, [online](#).
- 326 ‘中新社访问澳大利亚报业集团’ [*China News Service* visits Australian Chinese Newspaper Group], Australian Chinese Newspaper Group, 9 March 2018, [online](#).
- 327 ‘中央电视台访问澳大利亚报业集团’ [CCTV visits Australian Chinese Newspaper Group], Australian Chinese Newspaper Group, 2 September 2018, [online](#).
- 328 ‘“津通人”将持续10年定向资助156名学生完成学业’ [People from the Tianjin Jintong Real Estate Development Co. Ltd will continue for the next ten years to support 156 students to complete their studies], Tianjin Municipal People’s Government, 28 April 2010, [online](#); ‘政协委员话住房’ [CPPCC members talk about housing], Chinese People’s Political Consultative Conference, 8 September 2009, [online](#); ‘政协天津市河北区第十二届委员会委员名单’ [List of members of the 12th Committee for the Hebei District, Tianjin], Chinese People’s Political Consultative Conference, 25 May 2010, [online](#).
- 329 ‘许又声与阿德莱德侨领座谈 冀不忘初心团结互助’ [Xu Yousheng talks with Adelaide overseas Chinese leaders, hopes they will not forget the original intention to unite and help one another], *Sina*, 29 November 2017, [online](#).
- 330 For the full list of organisations involved, see ‘完整名单来了！南澳华人中秋文化艺术节值得纪念的人和事儿’ [Here comes the complete list! People and things worth remembering from the South Australian Chinese Mid-Autumn Festival], *Flinders Observer*, 13 September 2019, [online](#).
- 331 ‘Australian Red Scarf’ is also sometimes translated into English by Fancy Media as ‘Australia Chinese News’, [online](#).
- 332 澳洲红领巾 ‘关于我们’ [Australian Red Scarf: About us], *Australian Red Scarf*, no date, [online](#).
- 333 澳洲红领巾 [Australian Red Scarf: Home page], *Australian Red Scarf*, no date, [online](#).
- 334 Danielle Li, Xiaoning Mo, Bang Xiao, Michael Walsh, ‘Nuclear secrets and deadly coffees: a look at Australian fake news on Chinese social media’, *ABC News*, 21 July 2018, [online](#).
- 335 Nathan Wu’s Chinese name is Wu Hao.
- 336 In addition to ‘Australia Chinese News’ (澳洲红领巾), the company also manages local accounts for Australian cities and states such as ‘Melbourne Mom&Dad’ (墨尔本爸妈帮), ‘Look Sydney’ (看看悉尼), ‘Perth Chinese News’ (珀斯红领巾), ‘Queensland Chinese News’ (昆士兰红领巾), ‘Tasmania Chinese News’ (塔州红领巾) and ‘Adelaide Chinese News’ (阿德莱德红领巾). See 繁星传媒 ‘关于我们’ [Fancy Media Consulting: About us], Fancy Media Consulting, [online](#).
- 337 Nathan Wu profile page, *LinkedIn*, [online](#).
- 338 See ASIC person extract for Hao Wu and ASIC current and historical company extract for Fancy Media Pty Ltd.
- 339 ‘一站到底’澳洲站-免费门票福利已全面开抢！ [‘One stop to the end’ Australia station—Free ticket benefits have been fully launched!], *Sydney Today*, 19 June 2018, [online](#).
- 340 Steve Yuan’s Chinese name is Yuan Qingzhou (袁轻舟).
- 341 繁星传媒 ‘关于我们’ [Fancy Media Consulting: About us], Fancy Media Consulting, [online](#).
- 342 Steve Yuan profile page, *LinkedIn*, [online](#).
- 343 See ASIC person extract for Yuan Qingzhou and ASIC current and historical company extract for Fancy Media Pty Ltd.
- 344 The company’s other shareholder is Li Lanhong (李兰洪), who holds an 80% stake. 上海优盘资产管理有限公司 [Shanghai Youpan Asset Management Co. Ltd], *Qichacha*, [online](#).
- 345 See *Dynasty Resources Ltd financial report for the year end 30 June 2017*, Dynasty Resources, 14, [online](#).
- 346 Steve Yuan profile page, *LinkedIn*, [online](#).
- 347 See ASIC current and historical company extract for Fancy Media Pty Ltd.
- 348 All other shareholders include company secretary Jin Zicen (0.6%), Sun Xiaoyu (0.4%), Gu Yuan (0.2%), Wang Qianzhe (0.2%), Lu Tianhao (0.2%) and Liu Chaoyuan (2.5%). See ASIC current and historical company extract for Fancy Media Pty Ltd.
- 349 繁星传媒 [Fancy Media Consulting], Fancy Media Consulting, [online](#).
- 350 Fancy Media Consulting profile page, *LinkedIn*, [online](#).
- 351 繁星传媒 ‘业务范围’ [Fancy Media Consulting: Business scope], Fancy Media Consulting, [online](#).
- 352 首次！澳洲红领巾招人啦~Stay hungry stay young! [For the first time! Australian Red Scarf is hiring everyone: Stay hungry stay young!], *Aoweibang*, 24 March 2017, [online](#).

- 353 没完了! 悉尼大学—印度老师上课PPT课件‘分裂中国’! 学生: 请立即更换·不能忍! [It's not over! An Indian teacher from the University of Sydney gave PPT course content saying 'Split China'! Students: Please change it immediately, must not be tolerated!], 澳洲红领君 [Australian Red Scarf], 18 August 2017, [online](#).
- 354 Alice Yan, 'China-India border dispute spills over into Australian university', *South China Morning Post*, 21 August 2017, [online](#).
- 355 愤怒! 悉尼大学华人在微博搞种族歧视·烧中国护照! 这怕是真要上天呢... [Outrage! Chinese teacher at the University of Sydney engages in racial discrimination on Weibo and burns a Chinese passport! This is really going to heaven ...], 澳洲红领君 [Australian Red Scarf], 13 April 2016, [online](#).
- 356 Philip Wen, 'University of Sydney "racist" tutor Wei Wu row inspires dissident artwork', *Sydney Morning Herald*, 20 April 2016, [online](#).
- 357 突发! IS正式宣布袭击澳洲! 悉尼墨尔本多个地标成目标·Bondi歌剧院等别再去了! 传疯了! 附恐袭锦囊 [Emergency! IS officially announces attacks on Australia! Many landmarks in Sydney and Melbourne have become targets. Don't go to Bondi or the Opera House! Spread like madness! Terrorist attack kit attached], 澳洲红领君 [Australian Red Scarf], 18 August 2017, [online](#).
- 358 'Islamic State call for attacks on specific locations in Australia "propaganda", Victorian police say', *ABC News*, 7 September 2016, [online](#).
- 359 '澳州微报' [Auwe News], *Australia51*, no date, [online](#).
- 360 '澳洲微信公众号年排行榜' [Australian WeChat official account rankings 2019], *Aoweibang*, no date, [online](#); the account is registered to a company called 平潭博汇生物科技有限公司.
- 361 Kevin Ma is the managing director and sole shareholder of Newpoint Migration and Education; see ASIC current and historical company extract for Australia M.Z. Holdings Pty Ltd.
- 362 'About Newpoint', Newpoint Migration and Education, no date, [online](#); 'Contact Newpoint', Newpoint Migration and Education, no date, [online](#); 'Contact Us', *Auwe News*, no date, [online](#).
- 363 Unofficial translation. 'Newpoint history', Newpoint Migration and Education, no date, [online](#); '青岛新起点信息咨询有限公司' [Qingdao Newpoint Information Consulting Co. Ltd], *Qichacha*, no date, [online](#).
- 364 'Newpoint history', Newpoint Migration and Education, no date, [online](#).
- 365 '澳州微报' [Auwe News], *Australia51*, no date, [online](#); '青岛新起点信息咨询有限公司—知识产权' [Qingdao Newpoint Information Consulting Co. Ltd—Intellectual property rights], *Qichacha*, no date, [online](#); '青岛新起点信息咨询有限公司' [Qingdao Newpoint Information Consulting Co. Ltd], *zhaopin.com*, no date, [online](#).
- 366 '青岛新起点信息咨询有限公司' [Qingdao Newpoint Information Consulting Co. Ltd], *zhaopin.com*, no date, [online](#).
- 367 Article on *Auwe News* republished from the *Global Times*: '蔡英文想借'反中'转移视线, 岛内不买账' [Tsai Ing-wen wants to use 'anti-China' to divert attention and the island does not buy it], *Auwe News*, 31 July 2019, [online](#); '蔡英文想借'反中'转移视线, 岛内不买账' [Tsai Ing-wen wants to use 'anti-China' to divert attention and the island does not buy it], *Global Times*, 31 July 2019, [online](#). Article on *Auwe News* republished from *Xinhua* news agency: '5G套餐最快8月推出 资费会是'白菜价'吗?' [5G service package to be released as soon as August, will the price be low?], *Auwe News*, 31 July 2019, [online](#); '5G套餐最快将于今年8月推出 资费会是'白菜价'吗?' [5G service package to be released as soon as August this year, will the price be low?], *Xinhua*, 31 July 2019, [online](#). Article on *Auwe News* republished from *Ta Kung Pao*: '香港暴徒冲击手册曝光 密谋721漆弹袭警' [Hong Kong thugs' attack manual exposed, conspiracy to attack police on 21 July], *Auwe News*, 19 July 2019, [online](#); '暴徒冲击手册曝光 密谋721漆弹袭警' [Thugs' attack manual exposed, conspiracy to attack police on 21 July], *Ta Kung Pao*, 18 July 2019, [online](#). Article on *Auwe News* republished from the *Legal Daily*: '操场埋尸 遇害教师邓世平应依法评为烈士' [Deng Shiping, a teacher murdered and buried in a playground, should be considered a martyr according to law], *Auwe News*, 31 July 2019, [online](#); '操场埋尸 遇害教师邓世平应依法评为烈士' [Deng Shiping, a teacher murdered and buried in a playground, should be considered a martyr according to law], *Legal Daily*, 31 July 2019, [online](#).
- 368 Joe Yan's Chinese name is Yan Hao.
- 369 'UC alumnus establishes Canberran company', Alumni stories, *University of Canberra—Uncover*, 19 May 2020, [online](#).
- 370 Joe Yan profile, news feed, *LinkedIn*, [online](#).
- 371 See ASIC current and historical company extract for CBR Info Port Pty Ltd.
- 372 'UC alumnus establishes Canberran company'.
- 373 CBRLife [堪生活], vol. 15, [online](#).
- 374 CBRLife [堪生活], vol. 19, [online](#).
- 375 CBRLife [堪生活], vol. 18, [online](#).
- 376 The translation of the company's name is unofficial; CBRLife [堪生活], WeChat profile page, [online](#).
- 377 The translation of the company's name is unofficial; 贵州中建兴达建筑咨询管理有限公司 [Guizhou Zhongjian Xingda Construction Consulting Management Co. Ltd], *Qcc*, [online](#).
- 378 Feng Xiaoyang [冯小洋], 澳大利亚华人年鉴 [2014 yearbook of Chinese in Australia], Chinese Yearbook Association Australia Inc., October 2015, 286.
- 379 Feng Xiaoyang [冯小洋], 澳大利亚华人年鉴 [2014 Yearbook of Chinese in Australia], 286; '参会媒体简介' [Brief introduction of participating media outlets], 2007 第四届世界华文传媒论坛 [The fourth forum of the Global Chinese Language Media], no date, [online](#). The Friday edition (*ACT Magazine* 时报周末) contains more classified ads and lifestyle content, while the Wednesday edition offers more news and current affairs content as well as classified ads. See, for example, *Australian Chinese Times*, 10 September 2020, [online](#); 时报周末 [*ACT Magazine*], 3 May 2019, 3, [online](#).
- 380 '张野: 关于新环境下海外华文媒体生存与发展的几点思考' [Zhang Ye: Some thoughts on the survival and development of overseas Chinese language media in the new environment], *China News Service*, 17 August 2015, [online](#).
- 381 See AC 时代 [*AC Times Magazine*], August 2019, 3, [online](#). For business names registered under Chinanet (Australia) Pty Ltd, see *ABN Lookup*, [online](#). The WeChat account 'actimes', registered as an 'individual' account, was deleted by WeChat in January 2019 for 'breaching relevant laws and regulations'. The WeChat account 'sisterliao 123' (西澳料姐) is registered to China-based company Shenzhen Ao Zhi Long Trading Co. Ltd (unofficial translation of 深圳市澳之龙贸易有限公司). Business records show that Zhang Ye's daughter 张鉴开 is a former

- shareholder of the company. ‘深圳市澳之龙贸易有限公司’ [Shenzhen Ao Zhi Long Trading Co. Ltd], Qcc, no date, [online](#); ‘深圳市澳之龙贸易有限公司’ [Shenzhen Ao Zhi Long Trading Co. Ltd], *Tianyancha*, no date, [online](#).
- 382 Andrew Burrell, ‘Labor MP mentored by executive tied to Chinese Communist Party’, *The Australian*, 13 December 2018, [online](#).
- 383 According to business records, as of 17 August 2020, Edward Zhang was also a shareholder of Apex United International Pty Ltd; director and secretary of Aus-China International Pty Ltd (business name: Rare and Fresh Produce Australia), *ABN Lookup*, [online](#); and director and secretary of WABuy@home Pty Ltd. Buy@home is a mobile shopping service. Operators partner with retailers and restaurants and deliver goods to app users. For more information, see the company’s main webpage [online](#).
- 384 According to a 2011 article in the *Australian Chinese Times*, Rupiah Bwezani Banda, President of the Republic of Zambia, received Zhang Ye, his wife Cui Hongyu (崔宏宇) and daughter Zhang Jiankai (张鉴开). ‘赞比亚总统与第一夫人设午宴招待珀斯华人宾客’ [President of the Republic of Zambia and first lady host a lunch banquet for Chinese guests from Perth], *Australian Chinese Times*, 3 August 2011, [online](#).
- 385 ‘澳大利亚东北联合会理事简历’ [Short biographical profile of council member of Northeast China Federation Inc.], Northeast China Federation Inc., April 2016, [online](#).
- 386 Andrew Burrell, ‘Award recipient’s communist ties’, *The Australian*, 12 June 2019, [online](#); ‘Medal (OAM) of the Order of Australia in the general division’, the Governor-General of the Commonwealth of Australia, June 2019, [online](#).
- 387 ‘WA key insights from stakeholder engagement Covid-19 pandemic’, Western Australian Government, 30 June 2020, [online](#).
- 388 Andrew Burrell, ‘Award recipient’s communist ties’; Andrew Burrell, ‘MP Pierre Yang’s mentor linked to Chinese communists’, *The Australian*, 7 December 2018, [online](#); ‘WACPPRC term committee members’, WACPPRC, no date, [online](#).
- 389 张野 [Zhang Ye], ‘家园’征文：家有真情我有诗 [Contribution to *Homeland: Finding sincerity at home, I offer my poetry*], *Zhongguo Qiaowang*, 13 September 2016, [online](#). Since 2005, Edward Zhang has attended most of the GCLM Forums: 2005, 2007, 2009, 2011, 2013, 2015 and 2017.
- 390 ‘联盟成员’ [Union members], Global Chinese Media Cooperation Union, no date, [online](#); ‘世界华文媒体合作联盟成立 成员遍布五大洲’ [Global Chinese Media Cooperation Union founded with members from five continents], *China News Service*, 20 September 2009, [online](#).
- 391 ‘张野：关于新环境下海外华文媒体生存与发展的几点思考’ [Zhang Ye: Some thoughts on the survival and development of overseas Chinese language media in the new environment], *China News Service*, 17 August 2015, [online](#). Although Zhang in the article complained that PRC-based viewers can no longer access a ‘patriotic website’ like the ChinaNet due to China’s ever-growing list of sensitive words.
- 392 ‘海外侨界热议习近平最新涉台讲话：两岸统一的历史大势无法阻挡’ [Overseas Chinese communities enthusiastically discuss Xi Jinping’s latest speech about Taiwan: the cross-strait reunification is an stoppable trend of history], *mychinese.com.au*, 5 January 2019, [online](#).
- 393 ‘陆媒：大年初一，澳大利亚又干了一件特别恶心的事’ [Mainland Chinese media: On the first day of the Chinese New Year, Australia did another disgusting thing], *mychinese.com.au*, 9 February 2019, [online](#).
- 394 Shannon Molly, ‘The Australian uni student China wanted to silence, whose simple protest sparked a living hell’, *news.com.au*, 24 June 2020, [online](#); ‘又刚又暖！当国歌在澳洲响起 中国领馆回信留学生’ [Firm and comforting! When Chinese national anthem resounded in Australia, Chinese consulate wrote a letter to Chinese overseas students], *mychinese.com.au*, 26 July 2019, [online](#).
- 395 ‘西澳各界支持杨帅律师竞选’ [People from all walks of life in WA support lawyer Yang Shuai (Pierre Yang)’s election campaign], *Australian Chinese Times*, 22 August 2013, [online](#); Yeung Wai Ling, Clive Hamilton, ‘How Beijing is shaping politics in Western Australia’, *China Brief*, Jamestown Foundation, 9 May 2010, [online](#).
- 396 ‘张野博士、太平绅士将参选今年的Gosnells市议会选举’ [Dr Zhang Ye, JP, to stand in this year’s Gosnells City Council election], *Australian Chinese Times*, 12 September 2015, [online](#).
- 397 The WA branch of the ACPPRC organised a forum to support Beijing’s position. Zhang said at the forum that ‘We overseas Chinese are the first line of defence for our motherland. It’s our responsibility to safeguard the interest of our motherland and make our voice heard at the frontline.’ (我们海外华人在外是祖国的第一道保护队·有义务维护祖国的利益·在前线发出我们的声音。); ‘西澳华人华侨社团为抗议“南海仲裁案仲裁庭”联合会议’ [WA ethnic Chinese community groups held meeting to protest against the Arbitral Tribunal in the South China Sea arbitration], *Australian Chinese Times*, 11 July 2016, [online](#).
- 398 Nathan Hondros, Marta Pascual Juanola, ‘Pro-Beijing Chinese language newspaper pushes City of Perth candidates’, *WAtoday*, 15 October 2020, [online](#).
- 399 Tang uses the pen name Jiang Shan (江山). Tang Yongbei, ‘Talking point: Chinese blown away by Tasmania’s freedom and lifestyle’, *The Mercury*, 13 November 2014, [online](#); ‘华媒代表：海外华文媒体逐渐融入当地主流社会’ [Representative of Chinese language media outlet: Overseas Chinese language media gradually enters mainstream society], *China News Service*, 13 October 2019, [online](#); Wu Yin, ‘霍巴特市议会候选人唐咏北：It’s time to give back (该到时候回馈社会了)’ [Hobart city council election candidate Tang Yongbei: It’s time to give back], *SBS Mandarin*, 19 August 2018, [online](#).
- 400 Tang, ‘Talking point: Chinese blown away by Tasmania’s freedom and lifestyle’.
- 401 Tang, ‘Talking point: Chinese blown away by Tasmania’s freedom and lifestyle’. The WeChat account is registered to Jiangsu-based company Taixing Subang Environmental Protection Equipment Co. Ltd (泰兴市苏邦环保设备有限公司), now Jiangsu Suppon Environmental Protection Technology Co. Ltd.
- 402 ‘澳大利亚华人唐咏北：从只懂几句英文到竞选市议员’ [Chinese Australian Tang Yongbei: From being able to understand only a few English sentences to standing for city council election], *China News Service*, 15 November 2018; ‘亲爱的霍巴特小伙伴·在今年10月的竞选中请投我一票!’ [Dear little friends in Hobart, please vote for me in the October election this year!], *www.tascn.com.au*, 10 August 2018.
- 403 ‘唐咏北：依托中文媒体 凝聚华侨华人’ [Tang Yongbei: rely on Chinese language media, unite ethnic Chinese], *China News Service*, 4 September 2013, [online](#).
- 404 Tang Yongbei, ‘Talking point: Chinese blown away by Tasmania’s freedom and lifestyle’; ‘Board members’, Multicultural Council of Tasmania, no date, [online](#). Tang is reportedly also a ‘Tasmanian Consular Chinese Citizen Protection Liaison Officer’; Charles Wooley, ‘In defence of council election voting’, *The Mercury*, 15 September 2018, [online](#).
- 405 ‘澳大利亚塔州中国和平统一促进会成立’ [Australian Tasmania Council for the Promotion of Peaceful Reunification of China is established], *ACB News*, 31 July 2017, [online](#); ‘澳大利亚塔斯马尼亚州中国和平统一促进会暨澳洲中国和平统一促进会塔州分会 今日在塔斯马尼亚州议会大厦宣告成立’ [Tas ACPPRC officially established today at the Parliament House], *Chinese Headlines*, 16 October 2017, [online](#).

- 406 'Association extract: Australian Tasmania Council for the Promotion of Peaceful Reunification of China Incorporated', Department of Justice, Tasmania, 11 August 2020.
- 407 'Association extract: Australian Tasmania Council for the Promotion of Peaceful Reunification of China Incorporated', Department of Justice, Tasmania, 11 August 2020; '澳洲中国和平统一促进会塔州分会宣告成立' [Tasmanian branch of the ACPPRC is established], ACPPRC, no date, [online](#); Emily Baker, 'Silent Invasion author Clive Hamilton says Tasmania on China's radar as questions raised about Hobart City Council candidate's possible party links', *The Mercury*, 26 September 2018, [online](#).
- 408 '(受权发布)第十次全国归侨侨眷代表大会聘请中国侨联第十届委员会海外委员名单' [(Authorised release) List of overseas council members of the 10th committee of the All-China Federation of Returned Overseas Chinese], All-China Federation of Returned Overseas Chinese, 1 September 2018.
- 409 Matthew Denholm, 'I am not a member of the Chinese Communist Party: Hobart council candidate', *The Australian*, 26 September 2018, [online](#); Emily Baker, 'Chinese-Australians distance themselves from Hobart City Council candidate Yongbei Tang', *The Mercury*, 12 October 2018, [online](#).
- 410 Since 2011, Tang Yongbei has attended four sessions of the GCLMF: 2011, 2013, 2015 and 2019.
- 411 Tang Yongbei, '澳大利亚《塔州华人报》总编唐咏北:华文传媒论坛·生活因你而改变' [Tang Yongbei, editor-in-chief of *Chinese News Tasmania* in Australia: Global Chinese Language Media Forum, [my] life has changed because of you], *China News Service*, 6 September 2017, [online](#).
- 412 '联盟成员' [Union members], Global Chinese Media Cooperation Union, no date, [online](#).
- 413 Baker, 'Silent Invasion author Clive Hamilton says Tasmania on China's radar as questions raised about Hobart City Council candidate's possible party links'.
- 414 '竞选日记第11篇-就留学生投票问题答澳广记者问' [Election diary entry no. 11: responding to questions raised by ABC journalist about Chinese international students as voters], [www.tascn.com.au](#), 4 September 2018, [online](#); '亲爱的霍巴特小伙伴·在今年10月的竞选中请投我一票!' [Dear little friends in Hobart, please vote for me in the October election this year!], [www.tascn.com.au](#), 10 August 2018, [online](#).
- 415 '竞选日记第11篇-就留学生投票问题答澳广记者问' [Election diary entry no.11: responding to questions raised by ABC journalist about Chinese international students as voters]; Jim Alouat, 'Chinese-born Hobart City Council candidate defends her right to "encourage" international students to vote for her', *The Mercury*, 15 September 2018, [online](#); '指责唐咏北控制塔州中国留学生是个极其荒唐的说法!' [It's absurd to accuse Tang Yongbei of controlling Chinese international students in Tasmania], [www.tascn.com.au](#), 16 September 2018, [online](#).
- 416 Emily Baker, 'Chinese bid to "nail" Tasmanian politics linked to Hobart City Council candidate', *The Mercury*, 26 September 2018, [online](#).
- 417 'Hobart City Council progressive results', City of Tasmanian Electoral Commission, no date, [online](#).
- 418 '关于大纪元' [About *Epoch Times*], *Epoch Times*, no date, [online](#).
- 419 'Epoch Digital Network—Digital advertising media kit', *Epoch Times*, no date, [online](#); '关于新唐人' [About *New Tang Dynasty*], *New Tang Dynasty Television*, 25 March 2002, [online](#).
- 420 Published five days a week. See '关于澳洲大纪元' [About *Epoch Times* in Australia], *Epoch Times*, 7 November 2013, [online](#).
- 421 '2019—media kit Australia', *Epoch Times*, no date, [online](#).
- 422 '大纪元十周年庆典 媒体倒闭潮中凸显价值' [10 year anniversary celebration highlights the value of the *Epoch Times* amid a tide of media shutdowns], *Epoch Times*, 2 November 2010, [online](#).
- 423 '澳发行量审计委:澳大纪元报发行量最大' [Australian circulation audit: *Epoch Times* Australia announces largest circulation], *New Tang Dynasty TV*, 24 July 2010, [online](#).
- 424 'Australian Epoch Times Ltd', Australian Charities and Not-for-profits Commission, no date, [online](#); 'Understanding financial information on the charity register', Australian Charities and Not-for-profits Commission, no date, [online](#).
- 425 The current directors of Australian Epoch Times Ltd are Lilian Youqin Fan, Zhiqiang Qi and Alfred Chor Kei Sinn (see ASIC current and historical company extract for Australian Epoch Times Ltd); '澳洲ABC国家电视台专题报导法轮功' [ABC special report on Falun Gong], [minghui.org](#), 24 July 2009, [online](#); '忆师恩 澳洲大法弟子感念师尊21年前悉尼法会讲法' [Recalling kindness of the master, Australian Dafa followers recall the Master's speech in Sydney 21 years ago], [minghui.org](#), 19 May 2020, [online](#); '感恩节 悉尼法轮功学员感谢李洪志大师' [Thanksgiving Day, Sydney Falun Gong practitioners thank Master Li Hongzhi], [zhengjiang.org](#), 24 November 2017, [online](#); '2014年澳洲法轮大法会坎培拉召开' [2014 Australia Falun Dafa assembly held in Canberra], [zhengnian.org](#), 29 September 2014, [online](#).
- 426 Eliza Borrello, 'Chinese cultural influence over Australia felt in Perth by expats in academia and media', *ABC*, 11 November 2019, [online](#).
- 427 '墨尔本'洁白的哀思'集会悼8千万亡灵' [Melbourne 'white mourning' rally mourns 80 million departed spirits], *Epoch Times*, 11 April 2005, [online](#); '澳洲阿德莱德游行集会 贺三亿中国人三退' [Adelaide demonstration rally congratulates 300 million Chinese people for withdrawing from the Chinese Communist Party], *Epoch Times*, 3 May 2018, [online](#); '澳洲国会山庄前集会 吁政府制止中共迫害' [Rally in front of Parliament house in Australia calls on the government to stop CCP persecution], [minghui.org](#), 26 June 2008, [online](#).
- 428 Eric Campbell, Hagar Cohen. 'The power of Falun Gong', *ABC Background Briefing*, 21 July 2020, [online](#); Ben Hurley, 'Me and Li—Why I left Falun Gong after being a devoted believer for a decade', *Medium*, 23 October 2017, [online](#).
- 429 Beyond the editorial code, the exact relationship between the *Epoch Times* in the US and the Australian *Epoch Times* is unclear. However, a financial report submitted to the Australian Charities and Not-for-profits Commission in 2019 lists a 'Zhong TANG' (family name capitalised) as one of the Australian *Epoch Times*' Directors. This is the name of the *Epoch Times* founder, John Tang or TANG Zhong (唐忠); Hurley, 'Me and Li—Why I left Falun Gong after being a devoted believer for a decade'; 'Australian Epoch Times Ltd Annual report—30 June 2019', Australian Charities and Not-for-profits Commission, 30 June 2019, [online](#).
- 430 Hurley, 'Me and Li—Why I left Falun Gong after being a devoted believer for a decade'.
- 431 '澳研究者:中共病毒导致嗅觉神经元死亡' [Australian researcher: CCP virus causes olfactory neuron death], *Epoch Times*, 4 September 2020, [online](#); '澳美日印拟举行四国安全会议 应对中共威胁' [Australia, America, Japan and India plan to hold a Quad security meeting in response to the CCP threat], *Epoch Times*, 3 September 2020, [online](#).
- 432 '澳洲法轮功大游行 吸引游客驻足了解真相' [Falun Gong parade in Australia attracts tourists to stop and learn the truth], *Epoch Times*, 11 October 2019, [online](#); '澳洲各界政要贺法轮大法日 支持感谢法轮功' [Important politicians from all sides in Australia congratulate Falun

- Dafa Day, support and thank Falun Gong], *Epoch Times*, 14 May 2019, [online](#); ‘法轮功递交迫害者名单 吁澳政府制止迫害’ [Falun Gong submitted a list of those persecuted, calls on the Australian government to stop persecution], *Epoch Times*, 19 September 2019, [online](#).
- 433 Koslowski, ‘Chinese-Australian newspapers say advertisers withdrawing due to China pressure’; Daniel Trotta, ‘TV channel trying to change China from New York’, *Reuters*, 18 March 2011, [online](#).
- 434 ‘关于大纪元’ [About *Epoch Times*], *Epoch Times*, no date, [online](#).
- 435 Li Hongzhi, ‘Fa teaching given at the *Epoch Times* meeting’, *Falundafa*, 17 October 2009, [online](#).
- 436 Kevin Roose, ‘Epoch Times, punished by Facebook, gets a new megaphone on YouTube’, *New York Times*, 5 February 2020, [online](#); Kevin Roose, ‘How the Epoch Times created a giant influence machine’, *New York Times*, 24 October 2020, [online](#). Attempts to disseminate Falun Gong-related content and to manipulate the opinion of Australian audiences on social media were also recently explored by Elise Thomas in ‘Twisting the truth: ongoing inauthentic activity promoting Falun Gong, the *Epoch Times*, and Truth Media targets Australian on Facebook’, International Cyber Policy Centre, ASPI, Canberra, 9 September 2020, [online](#).
- 437 Falun Gong is a spiritual movement founded in 1992 in China by Li Hongzi. When Li’s teachings began gaining popularity, the Chinese Government began persecuting practitioners and cracking down on Falun Gong, which is now banned in China and labelled an ‘evil cult’; Brandy Zadrozny, Ben Collins. ‘Trump, QAnon and an impending judgement day: behind the Facebook-fueled rise of *The Epoch Times*’, *NBC News*, 20 August 2019, [online](#).
- 438 ‘今日悉尼8岁啦·感谢您一路相伴! 不忘初心砥砺前行·700宾客云集庆生道贺(组图)’ [*Sydney Today* turns eight...], *Sydney Today*; ‘创业故事’ [Our story], Media Today Group, no date, [online](#). The company was previously registered as Sydney Today Holdings Pty Ltd. The founders of Sydney Today are Zhang Dapeng 张大鹏 (Roc Zhang), Chen Ming 陈铭 (Stan Chen) and Paddy Zhu (Zhu Lizhou?). Zhu Lizhou’s Chinese name is likely to be 朱立洲; ‘Paddy Zhu (朱立洲)’, *Facebook*, no date, [online](#). Zhu is a shareholder of Media Today. His ASIC-registered address is in Heyuan city, Guangdong Province. As of 28 September 2020, the directors of Media Today were Yu Tianchen (Tim Yu, 俞天辰, CEO of Media Today), Zhang Dapeng and Chen Ming.
- 439 ‘Dapeng (Roc) Zhang’, *LinkedIn*, no date, [online](#). Before coming to Australia, Zhang had studied at the Nanjing Tech University, majoring in electronic communication engineering. ‘靖江80后成澳洲传媒小巨头 创办今日传媒集团’ [Jingjiang member of the post-80s generation becomes a young media tycoon in Australia after founding the Media Today Group], *靖江日报* [*Jingjiang Daily*], 28 March 2015, [online](#).
- 440 In April 2019, the company claimed that its app attracted 710,000 users and its WeChat account had 670,000 followers; ‘今日悉尼8岁啦·感谢您一路相伴! 不忘初心砥砺前行·700宾客云集庆生道贺(组图)’ [*Sydney Today* turns eight. Thank you for your company! Never forget our original intention, forge ahead to achieve our mission, 700 guests gather to celebrate the anniversary], *Sydney Today*, 2 April 2019, [online](#).
- 441 ‘发展历程’ [Development history], Media Today Group, no date, [online](#).
- 442 ‘发展历程’ [Development history], Media Today Group; ‘我们的使命·愿景和价值观’ [Our mission and values], Media Today Group, no date, [online](#). The developer of the Australia Today app is a Jiangxi-based company called Jiangxi Australia New Media Management Company [not an official translation] 江西澳洲新媒体运营有限公司, which was registered in 2016. Stan Chen, Roc Zhang and Yu Tianchen (俞天辰) are listed as shareholders. More than 50 people in Media Today are based in China, and half of them work on IT; ‘今日澳洲’ [*Australia Today*], *qimai.cn*, no date, [online](#); ‘我们没疯! 砸钱也要找到你! 今日墨尔本“全城寻人”·期待你的加入!’ [We are not mad! We will invest heavily to find you! *Melbourne Today* is ‘head-hunting’. We are waiting for you to join us!], *australia51.com*, 5 October 2019, [online](#); ‘今日悉尼5周年感恩宴 中澳政要高层云集到贺’ [*Sydney Today* 5th anniversary celebration banquet, Chinese and Australian politicians and elites attended to congratulate], *Sydney Today*, 17 March 2016, [online](#).
- 443 *Sydney Today*’s WeChat ID is ‘sydtoday’. Nanchang Pandacheer Technology Co. Ltd is an unofficial translation of the company’s Chinese name [南昌市潘达奇科技有限责任公司].
- 444 Several Chinese business information sites describe *Sydney Today* as a subsidiary of Nanchang Pandacheer Technology Co. Ltd (南昌市潘达奇科技有限责任公司) in Jiangxi Province, China. ‘南昌市潘达奇科技有限责任公司’ [Nanchang Pandacheer Technology Co. Ltd], *Qcc*, no date, [online](#); ‘南昌市潘达奇科技有限责任公司’ [Nanchang Pandacheer Technology Co. Ltd], *Tianyancha*, no date, [online](#); ‘今日传媒’ [Media Today], *Qcc*, no date, [online](#); ‘今日悉尼’ [*Sydney Today*], *Aoweibang*, no date, [online](#); ‘今日悉尼公众号’ [*Sydney Today* public account], *www.6949.com*, 8 March 2018, [online](#); ‘陈铭’ [Chen Ming], *itjuzi.com*, no date, [online](#).
- 445 ‘2018年第四季度世界华文传媒新媒体影响力海外地区榜单 侨报第四’ [2018 list of the 30 most influential overseas Chinese-language new media outlets, US China Press ranked no.4], *uschinapress.com*, 30 January 2019, [online](#). (Note: The list was compiled by China News Service and the Communication University of China based on big data analysis. It does not appear to include influential dissident media)
- 446 Selene Holding Inc.’s register agent is Feng Chen. It’s unclear whether this person is involved in Media Today’s editorial process.
- 447 ‘组织架构’ [Organisational structure], ACPPRC, no date, [online](#).
- 448 Joske, *The party speaks for you*.
- 449 Since 2014, Zhang Sanqiang has been an overseas council member of the UFWD-linked Shaanxi Overseas Chinese Federation (陕西省侨联第七·八届海外委员) and an overseas delegate attending the 3rd meeting of the 12th Shaanxi Provincial Committee of the CPPCC, which is run by the UFWD. ‘陕西人遇到的这些问题代表委员都在关注’ [All representatives pay attention to these problems that Shaanxi people encountered], *xian.qq.com*, 17 January 2020, [online](#); 张三强 [Zhang Sanqiang], ‘全澳统促同盟纪念中国改革开放40周年征文系列之改革印记’ [Essays collected by the All-Australia Alliance for the Promotion of the Peaceful Reunification of China to celebrate the 40th anniversary of the PRC’s reform and opening-up: Memories of reform], *Sydney Today*, 26 August 2018, [online](#).
- 450 “‘华夏杯’国际华语辩论锦标赛闭幕 新加坡队夺冠” [‘Huaxia Cup’ International Chinese Debating Championship completed, Team Singapore won], Shanghai Public Diplomacy Association, 28 September 2015, [online](#); Sarah Cook, *Beijing’s global megaphone*, Freedom House, January 2020, [online](#); Philip Wen, ‘It’s not Chinese whispers: the mouthpiece through which Sam Dastyari reached millions’, *Sydney Morning Herald*, 7 September 2016, [online](#).
- 451 Riordan, ‘Student denounces himself over ‘incorrect’ map of China’.
- 452 ‘第八届世界华文传媒论坛大洋洲参会名单’ [Eighth GCLMF Oceania participant list], *China News Service*, 12 August 2015, [online](#); ‘第九届世界华文传媒论坛大洋洲参会名单’ [Ninth GCLMF Oceania participant list], *China News Service*, 6 September 2017, [online](#); ‘海外华媒高级研修班圆满结业 裘援平提四点希望’ [High-level training course for overseas Chinese-language media successfully completed, Qiu Yuanping expressed four wishes], *cri.cn*, 19 May 2016, [online](#).

- 453 ‘今日悉尼5周年感恩宴 中澳政要高层云集到贺’ [Sydney Today 5th anniversary celebration banquet, Chinese and Australian politicians and elites attended to congratulate], *Sydney Today*, 17 March 2016, [online](#).
- 454 ‘Dapeng (Rod) Zhang’, *LinkedIn*, no date, [online](#). For example, in 2014, *Sydney Today* published a feature article about John Zhang, then executive president of the Australian Shanghaiese Association. ‘心态是成功的关键—访澳洲上海同乡会执行会长张智森’ [Mindset is key to success—Interviewing Zhang Zhisen, executive president of the Australian Shanghaiese Association], *Sydney Today*, 26 August 2014, [online](#).
- 455 ‘澳侨领：凝聚海外中华儿女 为中国多做实事’ [Australian Chinese community leader: Unite sons and daughters of the China living overseas, make more contributions to China], *Melbourne Today*, 1 July 2011, [online](#). William Chiu (1947–2015) held important positions in various UFWD-linked bodies in China, including the CPPCC. ‘In Loving Memory of Dr William Chiu JP’, ACPPRC, no date, [online](#); ‘邱维廉博士生平简介’ [Life of Dr William Chiu], ACPPRC, no date, [online](#).
- 456 ‘新老侨领同心协力 悉尼华社前景辉煌(组图)’ [Old and new community leaders join forces, Sydney Chinese community has a bright future (photos)], *Sydney Today*, 1 March 2016, [online](#).
- 457 Wen, ‘It’s not Chinese whispers: the mouthpiece through which Sam Dastyari reached millions’.
- 458 ‘中国驻澳大利亚大使馆专栏’ [Column by PRC Embassy in Australia], *Sydney Today*, no date, [online](#).
- 459 ‘致澳洲各位侨领·侨胞-来自上海同乡会长张智森的一封信’ [A letter to Chinese community leaders and compatriots from Zhang Zhisen, President of the Australian Shanghaiese Association], *Melbourne Today*, 8 July 2014, [online](#); ‘致澳洲各位侨领·侨胞-来自上海同乡会长张智森的一封信’ [A letter to Chinese community leaders and compatriots from Zhang Zhisen, President of the Australian Shanghaiese Association], *Australia Today*, 8 July 2014, [online](#).
- 460 ‘重磅！黄向墨首次发声回应：莫须有、未犯法！被募捐、请还钱！’ [Breaking news! Huang Xiangmo responds for the first time: Trumped-up accusations, did not break the law! Was asked to donate, please return the funds!], *Melbourne Today*, 8 February 2019, [online](#); ‘黄向墨首次发声回应：未犯法 请退还捐款’ [Huang Xiaomo responds for the first time: Did not do anything illegal, please returned the donated funds], *ACB News*, 8 February 2019, [online](#).
- 461 ‘被指违规政治捐款·黄向墨发中英声明：与\$10万无关·不认识‘稻草人’·党斗伪善(组图)’ [Being accused of making improper political donations, Huang Xiaomo releases a bilingual statement: Has nothing to do with the \$100,000, doesn’t know the ‘strawmen’, party politics are hypocritical (photos)], *Sydney Today*, 5 September 2019, [online](#).
- 462 ‘关于下架部分专栏的声明’ [Statement about the removal of some columns], *Sydney Today*, no date, [online](#). As of October 2020, some of Zhang’s articles remain accessible on the website. For example, ‘智慧人生第一讲 关于打工的讨论—张智森’ [Wisdom of life Part One: About employment—Zhang Zhisen], *Sydney Today*, 13 December 2015, [online](#).
- 463 ‘您一句话·就能为救火贡献2.3澳元！今日传媒携手全澳华企·发起募捐善举！’ [A sentence from you will contribute A\$2.30 to fighting the fire! Media Today is joining all ethnic Chinese-owned companies in Australia to launch a donation campaign!], *sohu.com*, 11 January 2020, [online](#).
- 464 ‘新州华人华侨捐百万澳元·支援武汉抗疫’ [Ethnic Chinese people in NSW donated a million Australian dollars to support Wuhan’s fight against epidemic], *info.51.ca*, 31 January 2020, [online](#); ‘澳大利亚侨界成立‘武汉抗疫筹委会’·首批30多万只口罩已送达’ [The Chinese community in Australia establishes the Wuhan Anti-epidemic Preparatory Committee, over 300,000 masks have arrived], All-China Federation of Returned Overseas Chinese, 1 February 2020, [online](#); ‘武汉挺住·中国加油！澳大利亚新南威尔士州华人华侨支援武汉疫区新闻发布会’ [Wuhan, stay strong! Go! China! Ethnic Chinese in Australia’s State of New South Wales support Wuhan epidemic zone press conference], *huaxing.org.au*, no date, [online](#); Lisa Visentin, Nick Bonyhady, ‘NSW Labor staffer “stands aside” from Chinese-Australian organisation’, *Sydney Morning Herald*, 19 September 2019, [online](#); Nick McKenzie, ‘Former Chinese military man behind export of tonnes of medical supplies’, *Sydney Morning Herald*, 31 March 2020, [online](#).
- 465 ‘众志成城 大爱无疆—澳大利亚新南威尔士州支援武汉抗疫筹委会向武汉等地捐赠1000万人民币’ [United, we are strong as a fortress, our great compassion reach no border—Wuhan Anti-epidemic Preparatory Committee in Australia’s State of New South Wales donates 10 million yuan to Wuhan and other areas], *Australian Financial News*, 19 February 2020, [online](#); ‘澳大利亚侨界成立‘武汉抗疫筹委会’·首批30多万只口罩已送达’ [The Chinese community in Australia establishes the Wuhan Anti-epidemic Preparatory Committee, over 300,000 masks have arrived], All-China Federation of Returned Overseas Chinese, 1 February 2020, [online](#).
- 466 ‘陈敏：中澳经济战略有机融合 商贸前景广阔’ [Chen Min: Strategic and organic integration of Chinese and Australian economies brings bright future for business and trade], China Council for the Promotion of International Trade Representative Office In Australia, 12 January 2016, [online](#); Nadège Rolland, ‘Mapping the footprint of Belt and Road influence operations’, *Sinopsis*, 12 August 2019, [online](#).
- 467 ‘Lion Media Group’, *Lion Media Group*, no date, [online](#).
- 468 ‘澳洲微信公众号年排行榜’ [Australian official WeChat accounts annual rankings], *Aoweibang*, 2019, [online](#).
- 469 The *51oz.com* website compiled useful links for Chinese people living in Australia. ‘Milestones’, Lion Media Group, 8 August 2015, [online](#).
- 470 The *WeLife* website was established in 2016; ‘WeLife’, *WeLife*, no date, [online](#).
- 471 ‘官宣！澳洲入籍考试十几年来首次重大改革！今年11月15日开始’ [Official announcement! Australia’s citizenship test has undergone major changes for the first time in more than ten years! Starting on 15 November this year], *Melbourne WeLife*, 18 September 2020, [online](#); ‘牛津疫苗已恢复试验！交付澳洲的时间不变！最快明年1月接种！’ [Oxford vaccine has resumed testing! The delivery time to Australia has not changed! Vaccinations as soon as next year!], *Melbourne WeLife*, 19 September 2020, [online](#); ‘扭打·辱骂·跪压！数百名警察全副武装！昨天墨尔本74人被捕！’ [Wrestling, abuse, kneel down on people! Hundreds of policemen fully armed! 74 people arrested in Melbourne yesterday!], *Melbourne WeLife*, 14 September 2020, [online](#).
- 472 Rosie Lewis, Joe Kelly, ‘Tampa moment looms as latest poll tightens’, *The Australian*, 17 February 2019, [online](#).
- 473 ‘墨尔本微生活’ [Melbourne WeLife], *TasChinese Media*, no date, [online](#); ‘北京恩家壹传媒科技有限公司’ [n+media], *Qichacha*, no date, [online](#).
- 474 ‘北京恩家壹传媒科技有限公司—知识产权’ [n+media—intellectual property], *Qichacha*, no date, [online](#); ‘北京恩家壹传媒科技有限公司—经营状况’ [n+media—operating situation], *Qichacha*, no date, [online](#).
- 475 The general manager of Lion Media Group, Meiling Ke (aka Meena Ke), holds the remaining 10% share; see ASIC current and historical company extract for Shiliu Pty Ltd.
- 476 ‘Lion Media Group’, EPS Edu Pathways Group, no date, [online](#); ‘About EPS’, EPS Edu Pathways Group, no date, [online](#).
- 477 ‘Lion Media Group’, EPS Edu Pathways Group, no date, [online](#); ‘航美传媒集团有限公司’ [AirMedia], *Qichacha*, no date, [online](#).

- 478 'Lion Media Group', Lion Media Group, no date, [online](#).
- 479 Elvis Lin's Chinese name is Lin Feng (林峰).
- 480 'New Impressions', *New Impressions Media*, no date, [online](#).
- 481 'New Impressions', *New Impressions Media*, no date, [online](#). The Sydney Impression WeChat account is registered to a company called newrank.cn (上海看榜信息科技有限公司), which is a service platform for content creation companies; '关于我们' [About us], newrank.cn, no date, [online](#).
- 482 '澳洲印象' [Australian Impression], Australian Impression, no date, [online](#).
- 483 Unofficial translation of company name.
- 484 '深圳朗盾网络科技有限公司' [Shenzhen Longton Network Technology Co. Ltd], *Qichacha*, no date, [online](#).
- 485 See ASIC current and historical company extract for New Impressions Media Pty Ltd.
- 486 '珠海市委代表团与悉尼华文媒体座谈' [Zhuhai Municipal Committee delegation and Sydney Chinese language media], *AUST333*, 5 July 2018, [online](#).
- 487 Unofficial translation of company name.
- 488 According to a recruitment notice, New Impressions Media has offices in Sydney, Melbourne and Shanghai. Longton Legal also has offices in those locations, and its Shanghai office houses Shanghai Longton Business Consulting Co. Ltd (上海朗盾商务咨询有限公司). The former executive director and manager of New Impressions Media's Legal Advisory Department, Samuel Li, was also the managing partner of Longton Legal. The former majority shareholder in New Impressions Media, Li Hongbo (李洪波), owns a 25% share in Longton Legal. He's also a partner of the executive director and general manager of Shanghai Longton Business Consulting, Xuanyuan Yunling (轩辕云玲). Shanghai Longton Business Consulting is the Shanghai office of Longton Legal and is responsible for developing the Australian Impression app; '新印象传媒集团·诚聘各位狂野大神! 只要你够强·这里就是你的舞台!' [New Impressions Media Group is looking for experts! As long as you're good enough, this is your time to shine!], *Aoweibang*, 15 July 2019, [online](#); '朗盾网络' [Longton Network], *Boss Zhipin*, no date, [online](#); '上海朗盾商务咨询有限公司' [Shanghai Longton Business Consulting Co. Ltd], *Qichacha*, no date, [online](#); 'New Impressions', Wayback Machine internet archive, 11 February 2020, [online](#); ASIC current and historical company extract for Longton Legal Pty Ltd; '上海朗盾商务咨询有限公司' [Shanghai Longton Business Consulting Co. Ltd], *Qichacha*, no date, [online](#); '李洪波' [Li Hongbo], *Qichacha*, no date, [online](#); Li Hongbo and Xuanyuan Yunling are both directors at a company called Zhongren Huaxu Investment Guarantee Co. Ltd (中仁昊旭投资担保股份有限公司); '中仁昊旭投资担保股份有限公司' [Zhongren Haoxu Investment Guarantee Co. Ltd], *Qichacha*, no date, [online](#); '澳洲印象app下载|澳洲印象澳洲资讯平台v2.4.0' [Australian Impression app download: Australian Impression information platform v2.4.0], *Fuyi News Network*, 25 July 2020, [online](#).
- 489 '朗盾科技' [Longton Technology], Longton Technology, no date, [online](#); '联系我们' [Contact us], Australian Impression, no date, [online](#).
- 490 'Anti-Hong Kong democracy protests in Sydney marred by ugly confrontations', *Sydney Morning Herald*, 17 August 2019, [online](#); '记住这个叫Vicky的中国女孩! 你诋毁中国·跪舔白人的样子·真的很丑!' [Remember this Chinese girl named Vicky! It's really ugly when you slander China and lick white people like a dog], *Sydney Impression*, 10 September 2019, [online](#); '澳中文自媒体攻击华人记者许秀中' [Australian Chinese journalist Xu Xiuzhong attacked by the media], *ABC Chinese*, 12 September 2019, [online](#).
- 491 'Chinese students in Australia are living in a new media landscape', *Sydney Morning Herald*, 2 September 2019, [online](#).
- 492 '中澳关系迎来巨大转机? 澳洲对华出口暴涨·占全部出口近一半! 澳专家警告: 两国关系紧张加剧·对经济打击远超疫情' [China–Australia relations to forge ahead and come to a big turn towards the better? Australia's exports to China have soared, accounting for nearly half of all exports! Australian experts warn that bilateral tensions have intensified, and the economic blow will hit far worse than the epidemic], *Sydney Impression*, 21 August 2020, [online](#); '突发! 澳洲政府重拳出击·华人常用的这款'新冠神药'变违禁药! 中国疫苗研发再曝重磅消息: 7月已启动新冠疫苗紧急使用!' [Suddenly! The Australian government on the attack again, a 'magical medicine' commonly used by Chinese people has been banned! Serious news on Chinese vaccine research: in July, the emergency use of a coronavirus vaccine has already started], *Sydney Impression*, 23 August 2020, [online](#); '突发! 中国对澳洲葡萄酒出手了·或征高额反倾销税! 1/3澳洲酒厂将倒闭·其他产业恐也难逃打击 ...' [Suddenly! China in response to the dumping of Australian wine, has imposed high anti-dumping taxes! 1/3 of Australian wine producers will close down, it will be difficult for the rest of the industry to escape the blow ...], *Sydney Impression*, 18 August 2020, [online](#).
- 493 'New Impressions', *Wayback Machine internet archive*, 11 February 2020, [online](#).
- 494 '澳洲印象' [Australian Impressions], *People's Daily Online, Australia and New Zealand Channel*, no date, [online](#).
- 495 Koh Gui Qing, Jane Wardell, 'Chinese radio broadcaster taps front men in Finland and Australia', *Reuters*, 3 November 2015, [online](#).
- 496 Koh Gui Qing, John Shiffman, 'Beijing's covert radio network airs China-friendly news across Washington, and the world', *Reuters*, 2 November 2015, [online](#).
- 497 Lara Jakes, Steven Lee Myers, 'US designates China's official media as operatives of the communist state', *New York Times*, 18 February 2020, [online](#).
- 498 China Radio International, 'Who we are', *China Plus*, [online](#).
- 499 Koh Gui Qing, John Shiffman, 'Beijing's covert radio network airs China-friendly news across Washington, and the world', *Reuters*, 2 November 2015, [online](#).
- 500 John Garnaut, 'Toeing the line', *Sydney Morning Herald*, 13 April 2011, [online](#).
- 501 Bill Bainbridge, Catherine Graue, Christina Zhou, 'China takes over Radio Australia frequencies after ABC drops shortwave', *ABC News*, 22 June 2018, [online](#).
- 502 John Fitzgerald, 'Australia'. *The Asan Forum*, 24 April 2018, [online](#).
- 503 Ben Packham, 'Chinese "journalists" linked to propaganda unit', *The Australian*, 11 September 2020, [online](#).
- 504 环球凯歌国际传媒集团 [Global CAMG Media Group], 'Company jobs', *Wpinjobs.com*, 21 February 2019, [online](#).
- 505 See ASIC current and historical company extract for Global CAMG Media Group Pty Ltd.
- 506 Koh Gui, John Shiffman, 'Special report: Exposed—Beijing's covert global radio network', *Reuters*, 3 November 2015, [online](#).

- 507 Attorney-General's Department, *Foreign Influence Transparency Scheme Register registration record*, 'Global CAMG Media Group Pty Ltd', Australian Government, [online](#).
- 508 See ASIC current and historical company extract for Tred Nominees Pty Ltd.
- 509 See ASIC current and historical company extract for AIMG Holdings Pty Ltd.
- 510 西澳中国和平统一促进会 [Western Australian Council for the Promotion of the Peaceful Reunification of China], 潘邦昭会长 [Chairman Pan Bangzhao], [online](#).
- 511 澳洲中国和平统一促进会 [Australian Council for the Promotion of the Peaceful Reunification of China], 'ACPPRC 8th term Executive Committee members', ACPPRC, [online](#).
- 512 Western Australian Fujian Association, 西澳福建同乡会理事会成员 [Honorary presidents of the WA Fujian Association Inc.], Western Australian Fujian Association, [online](#).
- 513 澳大利亚时报 [Australia Chinese Times], 西澳福建同乡会举行联欢会 庆祝福建同乡会成立 [The Western Australia Fujian Association held a party to celebrate the establishment of the Fujian Association], 华网传媒集团 [China Net Media Group], 9 July 2008, [online](#).
- 514 Ding Shaoping 丁少平 (editor), 西澳福建同乡会 成立6周年庆刊 [The Western Australia Fujian Association—6th anniversary], 西澳福建同乡会举行联欢会 [Western Australian Fujian Association], [online](#).
- 515 最西澳 [Most WA], 第二届西澳华人专业协会联谊会成功举办 [The 2nd session of the Western Australia Chinese Professional Friendship Association was held successfully], *Aoweibang*, 10 March 2016, [online](#).
- 516 澳大利亚时报 [Australia Chinese Times], 西澳福建同乡会举行联欢会 庆祝福建同乡会成立 [The Western Australia Fujian Association held a party to celebrate the establishment of the Fujian Association], 华网传媒集团 [China Net Media Group], 9 July 2008, [online](#).
- 517 马西波 [Ma Xibo] profile page, *Qcc.com*, [online](#).
- 518 Louisa Lim, Julia Bergin, 'Inside China's audacious global propaganda campaign', *The Guardian*, 7 December 2018, [online](#).
- 519 Sun Wanning, 'Foreign or Chinese? Reconfiguring the symbolic space of Chinese media', *International Journal of Communication*, 2014, 8:1894–1911, [online](#).
- 520 Stephen McDonnell, 'China uses mysterious Australian to rig Congress coverage', *ABC News*, 14 November 2012, [online](#).
- 521 Lim & Bergin, 'Inside China's audacious global propaganda campaign'.
- 522 澳星传媒集团介绍 [Ostar Media Group: Introduction], Ostar Media Group, [online](#).
- 523 澳星传媒集团介绍 [Ostar Media Group: Introduction].
- 524 Liu Fei has held many directorships, owned shares in a variety of companies and is also the director of GGG Australian Investment Holdings Pty Ltd and Eastern International Property Development Pty Ltd; see the ASIC person extract for Fei Liu.
- 525 See ASIC current and historical company extract for Ostar Media Group Pty Ltd.
- 526 'Client details—Ostar Media Group Pty Ltd', Register of Radiocommunications Licences, Australian Communications and Media Authority, [online](#).
- 527 'Client details—Tommy Jiang', Register of Radiocommunications Licences, Australian Communications and Media Authority, [online](#).
- 528 Ostar International Media Group profile, *LinkedIn*, [online](#).
- 529 See ASIC person extract for Zhao Qing Jiang (aka Tommy Jiang) and ASIC current and historical company extract for Ostar Media Group Pty Ltd.
- 530 澳星电台澳星传媒集团 [Ostar Media Group—Radio], Ostar Media Group, [online](#).
- 531 3CW's WeChat account is 'AUS-3CW'.
- 532 Muse Radio's WeChat account is 'museradioaus'.
- 533 东方邮报 [*Oriental Post*], 'About', *Oriental Post*, [online](#).
- 534 堪培拉中文广播电台 [Canberra Chinese Radio Station], '东方都市报' [Oriental City News], Canberra Chinese Radio Station, [online](#).
- 535 *BQ Weekly Australia's* WeChat account is 'BQaustralia'.
- 536 澳星集团 [Ostar Group], 'BQ澳洲 杂志简介 [BQ Australia Chinese Weekly]', Ostar Media Group, [online](#).
- 537 'Our business—Ostar Entertainment', Ostar Entertainment, [online](#).
- 538 Nick McKenzie, 'Abbott's re-election backed by Communist-linked Chinese businessmen', *Sydney Morning Herald*, 5 April 2019, [online](#); Nick McKenzie, Alex Joske, 'Chinese media mogul Tommy Jiang wants John Alexander in Bennelong', *Sydney Morning Herald*, 15 December 2017, [online](#); Primrose Riordan, 'Liberal Party recruitment drive linked to Chinese mogul', *The Australian*, 14 November 2018, [online](#); Remy Varga, 'Key BRI adviser linked to Chinese ruling party', *The Australian*, 31 May 2020, [online](#).
- 539 华人楷模名人堂 [Model Chinese Hall of Fame], 楷模档案—姜兆庆 [Model file—Jiang Zhaoqing], *Model Chinese Hall of Fame*, [online](#).
- 540 Wang Zhenhai is also a business partner of Brian Chen (Chen Chunsheng), who *The Age* and the *Sydney Morning Herald* have confirmed from multiple Western security sources is a suspected senior Chinese intelligence operative. Paul Sakkal, Nick McKenzie, 'Man suspected of bid to install spy in parliament has business linked to Chinese military', *The Age*, 28 November 2019, [online](#).
- 541 Nick McKenzie, Paul Sakkal, Grace Tobin, 'China tried to plant its candidate in federal parliament, authorities believe', *Sydney Morning Herald*, 24 November 2019, [online](#).
- 542 Jack Lam Yin-lok (林英乐) is chairman of the Hong Kong stock exchange-listed Jimei International Entertainment Group. See Niall Fraser, 'Gaming tycoon Jack Lam flees Philippines, has casinos shut down amid sabotage and bribery allegations', *South China Morning Post*, 7 December 2016, [online](#).
- 543 Nick McKenzie, Sashka Koloff, Mary Fallon, 'Tony Abbott attended re-election fundraiser at fugitive Chinese tycoon's golf club', *ABC News*, 6 April 2019, [online](#).
- 544 'Interference', *Four Corners*, ABC, 8 April 2019, [online](#).

- 545 Jia Gao, *Chinese migrant entrepreneurship in Australia in the 1990s: case studies of success in Sino-Australian relations*, University of Melbourne, 2015, 101.
- 546 Gao, *Chinese migrant entrepreneurship in Australia in the 1990s: case studies of success in Sino-Australian relations*, 119–126.
- 547 Gao, *Chinese migrant entrepreneurship in Australia in the 1990s: case studies of success in Sino-Australian relations*, 111–113.
- 548 For a list of people who have received a Multicultural Award for Excellence from 2002 to 2012, see Victorian Government, [online](#).
- 549 中华海外联谊会 [China Overseas Friendship Association], 中华海外联谊会第五届理事会人员名单 [List of members of the Fifth Council of China Overseas Friendship Association], China Overseas Friendship Association, [online](#).
- 550 中国网络电视台 [*China Network Television*], 全国政协十一届四次会议开幕侧记 [Highlights of the opening of the fourth session of the eleventh CPPCC National Committee], *China Network Television*, 3 March 2011, [online](#).
- 551 组织机构 [Organisation], 西澳中国和平统一促进会 [Australian Council for the Peaceful Reunification of China—Western Australia], [online](#).
- 552 东南网澳大利亚 [Southeast Net—Australia]. 澳洲中国东北同乡会在悉尼举行2020‘鼠兆丰年’春节晚会 [The Northeast China Association of Australia held the 2020 Spring Festival Gala in Sydney], *Au.fjsen.com*, 28 January 2020, [online](#).
- 553 中国西藏文化保护与发展协会 [China Association for Preservation and Development of Tibetan Culture], 中国西藏文化保护与发展协会第三届理事会理事名单 [List of directors of the third council of the China Association for Preservation and Development of Tibetan Culture], [online](#).
- 554 北京世诺国际文化传媒有限公司 [Beijing Shinuo International Culture and Media Company Ltd], *Qcc*, [online](#).
- 555 录入员—北京世诺国际文化传媒有限公司 [Reporter—Beijing Shinuo International Culture and Media Company Ltd]. 应届生求职网 [Freshmen Job Search Network], 11 January 2007, [online](#).
- 556 中国政府采购网—中国政府购买服务信息平台 [Chinese Government Procurement Network—Chinese Government Procurement Service Information Platform], ‘魅力北京’匈牙利系列文化外宣活动政府采购合同 [Government procurement contract for ‘Charming Beijing’ Hungary series cultural outreach activities], 中华人民共和国财政部 [Ministry of Finance of the People’s Republic of China], [online](#).
- 557 中国政府采购网—中国政府购买服务信息平台 [Chinese Government Procurement Network—Chinese Government Procurement Service Information Platform], ‘魅力北京’波黑系列文化外宣活动成交公告 [‘Charming Beijing’ Bosnia-Herzegovina series cultural outreach activities transaction announcement], 中华人民共和国财政部 [Ministry of Finance of the People’s Republic of China], [online](#).
- 558 北京世诺凯歌管理咨询有限公司 [Beijing Sino Kaige Management Consulting Company Ltd], *Qcc*, [online](#).
- 559 北京世诺怡利房地产经纪有限公司 [Beijing Shinuo Yili Real Estate Brokerage Company Ltd], *Qcc*, [online](#).
- 560 吉林省凯澳斯特跨境供应链有限公司 [Jilin Province Kaiosite Cross-border Supply Chain Company Ltd], *Qcc*, [online](#).
- 561 英国黑龙江同乡会 [UK Heilongjiang Association], 龙江人聚会英伦·五湖四海叙乡情 [People from Heilongjiang gather in England, feeling nostalgic all around the world], [online](#).
- 562 ‘FAQs’, *SBS*, no date, [online](#); ‘SBS submission to the Australian Competition and Consumer Commission Digital Platforms Inquiry’, *ACCC*, revised May 2018, [online](#). For more information about *SBS*, see ‘Our history’, *SBS*, 24 March 2020, [online](#); ‘Special Broadcasting Service Corporation Annual Report 2018–19’, *The Transparency Portal*, Australian Government, no date, [online](#).
- 563 ‘SBS公布电台服务调整 增加藏语等7种语言’ [SBS introduces program changes to radio services, adding seven languages, including Tibetan], *SBS Mandarin*, 26 September 2017, [online](#); ‘Guide’, *SBS*, no date, [online](#).
- 564 ‘SBS Radio media kit’, *SBS Media*, no date, [online](#).
- 565 ‘SBS Cantonese 广东话节目’, *Facebook*, no date, [online](#); ‘SBS Cantonese 广东话节目’, *Instagram*, no date, [online](#).
- 566 ‘Guide’, *SBS*, no date, [online](#).
- 567 Kris Cheng, ‘Chinese media mogul revealed as owner of Hong Kong broadcaster TVB, in potential regulatory breach’, *Hong Kong Free Press*, 11 May 2017, [online](#); ‘黎瑞刚率中资集团间接入股香港TVB’ [Li Ruigang led Chinese companies indirectly hold shares of TVB Hong Kong], *BBC Chinese*, 23 April 2015, [online](#).
- 568 Mike Ives, Katherine Li, ‘Hong Kong protesters’ new target: a news station seen as China’s friend’, *New York Times*, 14 July 2019, [online](#).
- 569 ‘Meet the Cantonese team’, *SBS Cantonese*, 28 December 2018, [online](#).
- 570 ‘Involvement with political parties, community or advocacy groups’ is listed in *SBS* editorial guidelines as a potential editorial conflict of interest; ‘SBS editorial guidelines 2016’, *SBS*, no date, [online](#).
- 571 According to Sam Wong’s LinkedIn page, he’s been an *SBS Cantonese* Canberra correspondent (political analyst) since 2000; ‘Sam Wong AM (黃樹樑)’, *LinkedIn*, no date, [online](#); ‘The centenary of Canberra’, ACT Government, 2013, [online](#). For more examples of *SBS Cantonese* programs that include Sam Wong’s reporting and remarks, see ‘堪培拉通讯’ 华人组织担心国会会出现反华言论’ [Canberra notebook: Ethnic Chinese community groups are worried about anti-Chinese remarks in parliament], *SBS Cantonese*, 14 October 2019, [online](#); ‘[社区专访]: 中国七十周年国庆花絮’ [Community interview: Snapshots of celebration of the founding of the PRC], *SBS Cantonese*, 6 October 2019, [online](#).
- 572 ‘“1969年·我来到澳洲留学...” 专访堪培拉侨领黄树樑先生’ [‘In 1969, I arrived in Australia to study ...’ interviewing Canberra community leader Sam Wong], *zuiaozhou.com*, 19 July 2018, [online](#). The same article was published with a different title by the *Australian Chinese Daily*; ‘坎京著名侨领黄树樑AM为澳中友好作桥梁’ [Prominent Canberra community leader Sam Wong AM acts a bridge for Australia–China friendship], *Australian Chinese Daily*, 18 June 2020, [online](#). According to the article, Wong has also held positions in other united front organisations in China, such as the 10th Guangdong Provincial Committee of the CPPCC (2010) and the Jiangmen Overseas Exchange Association [江门市海外交流协会].
- 573 Selina Kong, ‘堪培拉通讯’ 中国侨联成立60周年’ [Canberra notebook: Celebrating the 60th anniversary of the founding of ACFROC], *SBS Cantonese*, 30 September 2016, [online](#). In 2018, Sam Wong was appointed as an overseas member of the 10th Committee of ACFROC; ‘(授权发布) 第十次全国归侨侨眷代表大会聘请中国侨联第十届委员会海外委员名单’ [(Authorised release) List of overseas council members of the 10th committee of ACFROC], All-China Federation of Returned Overseas Chinese, 1 September 2018, [online](#). For more information about ACFROC, see Alex Joske, ‘Reorganizing the United Front Work Department: new structures for a new era of diaspora and religious affairs work’, *China Brief*, Jamestown Foundation, 9 May 2019, [online](#).
- 574 ‘粤籍侨领到访广东省侨办 加强合作传承广东文化’ [Overseas Chinese community leader with Guangdong ancestry visits Guangdong OCAO, enhances collaboration to promote Cantonese culture], *www.cnhqcm.com*, 22 July 2013, [online](#); ‘广东省海外交流协会第五届理事

- 会名单' [5th Council of the Guangdong Overseas Exchange Association members list], Guangdong Overseas Chinese Network, Guangdong OCAO, 12 August 2010, [online](#); Tom Iggulden, 'Questions raised about Liberal MP Gladys Liu amid claims of links to Chinese political influence operations', *ABC*, 10 September 2019, [online](#).
- 575 '[国会通讯] 廖婵娥成国会讨论焦点' [Parliament news: Gladys Liu becomes the focus of parliamentary discussions], *SBS Cantonese*, 30 September 2019, [online](#).
- 576 For example, on a program in February 2015, Zhong discussed the Guangdong Provincial Committee of the CPPCC; Aaron Wen, '钟敏仪—候鸟式过年' [Zhong Minyi—Celebrating the Chinese New Year migratory bird style], *SBS Cantonese*, 16 February 2015, [online](#).
- 577 '卷首语: 总有一种力量让我们温暖前行' [Preface: There is always a force that comforts us as we move forward], *Huaxia Magazine*, no date, [online](#).
- 578 'SBS普通话节目收听指南' [SBS Mandarin program listening guide], *SBS*, no date, [online](#); *SBS*, 'SBS submission to the Australian Competition and Consumer Commission Digital Platforms Inquiry—Issues paper, April 2018', ACCC, revised May 2018, [online](#); Helen Chen, 'SBS电台45周年: SBS中文普通话节目发展史' [The 40th anniversary of *SBS Radio*: History of *SBS Mandarin*], 26 June 2020, *SBS Mandarin*, [online](#).
- 579 '澳大利亚特别广播服务SBS广播电台全新改版' [Complete transformation of *SBS Radio*], AC Media Group, 9 August 2013, [online](#); 'SBS电台的历史轨迹 (一)' [History of *SBS Radio* (part one)], *au123.com*, 23 September 2013, [online](#); 'SBS公布电台服务调整 增加藏语等7种语言' [SBS introduces program changes to radio services, adding seven languages, including Tibetan], *SBS Mandarin*, 26 September 2017, [online](#); 'Guide', *SBS*, no date, [online](#).
- 580 'Annual report 2019', *SBS*, no date, [online](#); 'Special Broadcasting Service Corporation annual report 2018–19', *The Transparency Portal*, Australian Government, no date, [online](#). In 2018, and *SBS* spokesperson said 'SBS will continue to monitor all our international news services to ensure that they meet our strict codes and guidelines.'; Aja Styles, 'SBS Australia leaves it to audiences to judge Chinese propaganda', *Sydney Morning Herald*, 22 March 2018, [online](#).
- 581 David Knox, 'SBS to launch *Mandarin News Australia*', *TV Tonight*, 10 November 2010, [online](#); David Knox, 'Axed: *Mandarin News Australia*', *TV Tonight*, 25 June 2012, [online](#).
- 582 Michael Walsh, Xiao Bang, "'Uncharted territory": WeChat's new role in Australian public life raises difficult questions', *ABC*, 19 April 2019, [online](#).
- 583 'ABC: 中国驻澳记者被查 两中国学者签证被撤销' [ABC: Australia-based Chinese journalists targeted, two Chinese scholars' visas revoked], *SBS Mandarin*, 9 September 2020, [online](#); Sunil Awasthi, '澳洲记者逃离中国事件: 两国关系雪上加霜' [Two Australian reporters flee China: bilateral relationship worsens], *SBS Mandarin*, 9 September 2020, [online](#).
- 584 Walsh & Xiao, "'Uncharted territory": WeChat's new role in Australian public life raises difficult questions'.
- 585 Leo Shanahan, 'Confucius unit chief keeps his SBS voice', *The Australian*, 9 November 2019, [online](#).
- 586 Lucy Chen, "'中文专业老师未被咨询·倍感挫败': 新州中文教师协会回应孔子课堂将被停办" [Professional Chinese language teachers were not consulted and feel 'frustrated': the Chinese Language Teachers Association NSW response to the decision to cancel Confucius Classrooms], *SBS Mandarin*, 28 August, 2019, [online](#); '新州中文教师协会对孔子课堂停办·倍感挫折' 新州教育部回应' [The Chinese Language Teachers Association NSW is 'frustrated' with the cancelling of Confucius Classrooms, NSW Department of Education response], *SBS Mandarin*, 29 August 2019, [online](#); Jason Liu, '审查方未对新州教育部孔子课堂做实地考察' [Review's authors did not visit NSW Department of Education's Confucius Classrooms], *SBS Mandarin*, 26 August 2019, [online](#). In 2019, an *SBS* spokesperson defended the arrangement by saying 'All relevant protocols have been followed in relation to Dr Shi's appearance on the Mandarin program.'; Leo Shanahan, 'Confucius unit chief keeps his SBS voice', *The Australian*, 9 November 2019, [online](#). See, for example, an *SBS Mandarin* program that regularly hosts Shi Shuangyuan: Cindy Xie, '[文化苦丁茶] 人民都有一颗八卦的心 (全集)' [Cultural strike: Everyone likes to gossip (complete episodes)], *SBS Mandarin*, 2 October 2020, [online](#).
- 587 May Hu attended five sessions of the GCLMF: 2003, 2005, 2007, 2009 and 2011. Li Weiguo attended two sessions of the GCLMF: 2011 and 2013.
- 588 The advocacy organisations May Hu is associated with are the World Association of Chinese from Vietnam, Cambodia and Laos for the Promotion of the Peaceful Reunification of China (世界越棉寮华人中国和平统一促进会) and the National Liaison Council of Chinese Australians (全澳华人联络会). Both organisations are chaired by Anson Hong (洪绍平). '北京市侨联越柬老归侨联谊会海外顾问洪绍平及澳洲墨尔本华人向湖北捐助医疗物资' [Anson Hong, adviser to the Friendship Association of Returned Overseas Chinese from Vietnam, Cambodia and Laos of the Beijing Returned Overseas Chinese Federation, and ethnic Chinese in Melbourne Australia donate medical supplies to Hubei Province], All-China Federation of Returned Overseas Chinese, 29 February 2020, [online](#); '世界越棉寮华人中国和平统一促进会新闻发布会' [World Association of Chinese from Vietnam, Cambodia and Laos for the Promotion of the Peaceful Reunification of China holds press conference], *au123.com*, 28 March 2017, [online](#); '全澳华人联络会全国代表大会圆满召开' [National Liaison Council of Chinese Australians successfully held Australian Chinese Community Representatives Conference from Australian states], International Jin-Gang-Dhyana Association Net, no date, [online](#). May Hu was one of the recipients of the permanent resident visas given to Chinese students after the 1989 Tiananmen massacre. She joined *SBS Mandarin* in 1992 as the head of Group Mandarin as the first PRC-born person to work in the position. After receiving an Order of Australia in 2017, Hu told *SBS* that Australia 'treats us well. We need to work hard.'; 'SBS Mandarin broadcaster May Hu honoured with Order of Australia Medal', *SBS*, 12 June 2017, [online](#).
- 589 According to the *SBS* editorial guidelines, potential editorial conflicts of interest may include 'outside employment or performing work for an outside organisation, particularly when it is in a field related to *SBS* content' and 'has a direct or indirect involvement or interest in an organisation or individual.'; 'SBS editorial guidelines', *SBS*, revised March 2018, [online](#). May Hu works as a casual producer on the *Mandarin Radio* program, according to the *SBS* website in 2017; 'SBS Mandarin broadcaster May Hu honoured with Order of Australia Medal', *SBS*, 12 June 2017, [online](#); '全澳华人侨领高峰论坛在黄金海岸圆满举行' [Australia Chinese Community Leaders Summit held successfully in Gold Coast], *unitedtimes.com.au*, 27 November 2014, [online](#); May Hu, Kasing Chua, '全澳华人领袖峰会在昆士兰召开' [Australia Chinese Community Leaders Summit held in Queensland], *SBS Mandarin*, 6 September 2015, [online](#); Anson Hong, May Hu, '世界越棉辽和统会洪绍平谈海峡两岸福州论坛' [Anson Hong of the World Association of Chinese from Vietnam, Cambodia and Laos for the Promotion of the Peaceful Reunification of China discusses Cross-strait Fuzhou Forum], *SBS Mandarin*, 24 September 2014, [online](#).
- 590 Tang Yongbei sometimes appears on *SBS Mandarin*'s program using her pen name, Jiang Shan (江山); Lucy Chen, '塔州选举打多元文化牌' [The multicultural card in Tasmanian elections], *SBS Mandarin*, 10 November 2014, [online](#); '亲爱的霍巴特小伙伴·在今年10月的竞选中请投我一票!' [Dear little friends in Hobart, please vote for me in the October election this year!], *www.tascn.com.au*, 10 August 2018, [online](#).

- 591 Tasmanian Government records show Tang Yongbei has been treasurer of the Tasmanian branch of the ACPPRC since 2017; 'Association extract: Australian Tasmania Council for the Promotion of Peaceful Reunification of China Incorporated', Department of Justice, Tasmanian Government, 11 August 2020; '澳洲中国和平统一促进会塔州分会宣告成立' [Tasmanian branch of the ACPPRC established], ACPPRC, no date, [online](#); Baker, 'Chinese bid to "nail" Tasmanian politics linked to Hobart City Council candidate'; '两会2018文体届代表抓拍集锦' [Two sessions 2018: snapshots of representatives from the fields of culture and sports], *SBS Mandarin*, 8 March 2018, [online](#). In August 2018, when Tang was standing for the Hobart City Council election, *SBS Mandarin* gave her air time to promote herself; Wu Yin, '霍巴特市议会候选人唐咏北: It's time to give back (该到時候回饋社会了)' [Hobart city council election candidate Tang Yongbei: It's time to give back], *SBS Mandarin*, 19 August 2018, [online](#).
- 592 Zhang was invited to comment on Australia's foreign policy position on tensions between the PRC and the US; Jason Liu, '观点] 免受美中关系挤压 澳洲应有自己独立立场', [Viewpoint: In order to avoid being pressured by China-US relationships, Australia should have its independent position], *SBS Mandarin*, 8 April 2019, [online](#). Zhang was also invited to comment on the role of WeChat in the 2019 federal election; Lucy Chen, '微信与选举] 不安全的'微信·联邦选举厮杀的战场' [WeChat and election: 'Unsafe' WeChat, a battle in federal elections], *SBS Mandarin*, 10 April 2019, [online](#). '组织架构' [Organisational structure], ACPPRC, no date, [online](#).
- 593 They are Xie Xin, Liu Jiang, Chen Yun, Chen Yishu and Zhou Li. See 'Meet the Mandarin team', *SBS Mandarin*, 24 April 2018, [online](#).
- 594 '东南网: 精准定位发力 多层传播聚力' [Southeast Net: launch with precision, gather force through multi-layer dissemination], Cyberspace Administration of China, 27 February 2019, [online](#).
- 595 *SEN Australia's* URL is [au.fjsen.com](#); '东南网澳大利亚站在悉尼举行揭牌仪式' [Southeast Net Australia launch ceremony held in Sydney], *China News Service*, 8 April 2016, [online](#); '揭牌专题报道' [Special coverage on website launch], *SEN Australia*, no date, [online](#); '东南网-福建第一新闻门户' [Southeast Net—Fujian's no. 1 news portal], *fjsen.com*, no date, [online](#).
- 596 *SEN Australia's* WeChat ID is 'senaus'; '东南时空' [Southeast Net Australia], *mp.weixin.qq.com*, no date, [online](#).
- 597 '东南网: 精准定位发力 多层传播聚力' [Southeast Net: launch with precision, gather force through multi-layer dissemination], Cyberspace Administration of China, 27 February 2019, [online](#). *SEN Global* sites now include *Southeast Net USA*, *Southeast Net HK*, *Southeast Net Philippines*, *Southeast Net Argentina*, *Southeast Net Malaysia* and *Southeast Net Japan*; 'SEN Global sites', *SEN Australia*, no date, [online](#); In May 2020, *SEN's* New Zealand liaison station (东南网新西兰联络站) was established in Auckland. '东南网新西兰联络站在奥克兰成立' [SEN New Zealand liaison station established in Auckland], *SEN Australia*, 16 May 2020, [online](#).
- 598 See, for example, '受疫情影响 澳大利亚各地市中心零售业遇寒冬' [Affected by pandemic, retail businesses in Australian cities freeze], *SEN Australia*, 9 September 2020, [online](#); '澳累计确诊超2.6万例 维州建25个新冠病毒污水检测点' [Australia has over 26,000 confirmed cases, Victoria set up 25 Corona virus sewage testing sites], *SEN Australia*, 10 September 2020, [online](#); '漳州市举行金秋助学活动' [Zhangzhou city starts autumn student financial aid activities], *SEN Australia*, 21 September 2020, [online](#).
- 599 Some of these articles have bilingual versions. For example, before the federal election in 2016, *SEN Australia* published a series of interviews of Australian politicians such as Earnest Wong and David Colman; 彭寒 [Peng Han], 'To the Southern Cross 对话南十字星: 新州上议院议员王国忠 我是有中国价值观的澳大利亚人' [To the Southern Cross: State representative of NSW Legislative Council Ernest Wong, I'm the Australian with Chinese value *[sic]*], *SEN Australia*, 16 June 2016, [online](#); 彭寒 [Peng Han], 'To the Southern Cross 对话南十字星: David Coleman 联邦MP for Bank 班克斯选区联邦议员' [To the Southern Cross: David Coleman, Liberals candidate for Banks], *SEN Australia*, 27 June 2016, [online](#).
- 600 For example, in 2016, the newly launched *SEN Australia* published articles about a number of UFWD-linked individuals, such as Hung Ly (李国兴), current executive president of the ACPPRC, and Lam Fai Yuen (林辉源), founding chairman of the Australia China Economics, Trade and Culture Association (澳洲中华经贸文化交流促进会), permanent honorary adviser to the ACPPRC and an overseas adviser to the Federation of Returned Overseas Chinese; 林佳慧 [Lin Jiahui], '左右合并的幸福人生——澳洲潮州同乡会会长李国兴' [A happy life of 'drawing the bow both on the left and right'—Hung Ly, president of the Australian Chinese Teochew Association], *SEN Australia*, 16 June 2016, [online](#); Jessie, '[90后看大佬] 林辉源的'三不人生'——澳洲中华经贸文化交流促进会创会主席林辉源专访' [A member of the post-90s generation interviews respected senior: A life of three don'ts—Lam Fai Yuen, founding chairman of Australia China Economics, Trade and Culture Association], *SEN Australia*, 6 July 2016, [online](#); '(受权发布) 第十次全国归侨侨眷代表大会聘请中国侨联第十届委员会海外委员名单' [(Authorised release) List of overseas council members of the 10th committee of the All-China Federation of Returned Overseas Chinese], All-China Federation of Returned Overseas Chinese, 1 September 2018, [online](#); '组织结构' [Organisational structure], ACPPRC, no date, [online](#).
- 601 '揭牌专题报道' [Special coverage on website launch], *SEN Australia*, no date, [online](#); '东南网-福建第一新闻门户' [Southeast Net—Fujian's no. 1 news portal], *fjsen.com*, no date, [online](#).
- 602 '专题' [Topics and events], *SEN Australia*, no date, [online](#); '全球华人共战'疫'' [Ethnic Chinese worldwide fighting the pandemic together], *SEN USA*, no date, [online](#); '爱国护港' [Love the country and safeguard Hong Kong], *SEN Hong Kong*, no date, [online](#). Since 2016, the Fujian Daily Newspaper Group has been developing a 'full media matrix' in order to 'amplify the main themes', following Xi Jinping's instructions on using innovative methods to carry out effective propaganda work while maintaining CCP control of media outlets. It has built a 'centralised content kitchen' (中央厨房稿源库) that integrates *Fujian Daily*, *SEN* and their social media accounts, as well as a content sharing system. '一报一台一网(端) 唱响主流舆论的福建声音' [One newspaper, one station, one portal, amplify mainstream voice of Fujian], *SEN*, 19 February 2017, [online](#); '福建新闻界: 坚持守正创新 推动媒体融合发展' [Fujian media sector: uphold correctness while being innovative, advance the development of media integration], *CRI*, 28 January 2019, [online](#).
- 603 '福建闽澳东南网络科技有限公司' [Fujian Min'ao Southeast Network Technology Co. Ltd], *Qichacha*, no date, [online](#).
- 604 'Fujian Min'ao Southeast Network Technology Co. Ltd' is not an official translation of the company's Chinese name; 林佳慧 [Lin Jiahui], '福建省侨办领导会见东南网澳大利亚站代表团' [Fujian OCAO leaders met with *SEN Australia* delegation], *SEN Australia*, 17 June 2016, [online](#); 刘畅 [Liu Chang], '中国国务院侨务办公室主任裘援平与悉尼侨界代表座谈' [OCAO director Qiu Yuanping held meeting with representatives from Sydney Chinese community], *SEN Australia*, 24 March 2017, [online](#).
- 605 '10月19日东南简报·星期一!' [October 19 Southeast bulletin, Monday!], 东南时空 [Southeast Space], 19 October 2020, [online](#).
- 606 Business records show that the other two shareholders are Liu Chang (10%) and Peng Xiao (10%).
- 607 彭寒 [Peng Han], '中国驻澳大利亚大使馆公使衔商务参赞黄任刚会见东南网澳大利亚站站长陈炜杰一行' [Huang Rengang, Minister Counsellor for Economic and Commercial Affairs of the Chinese Embassy, met with managers of *SEN Australia* and others], *SEN Australia*, 11 May 2016, [online](#).

- 608 林佳慧 [Lin Jiahui], '福建省侨办领导会见东南网澳大利亚站代表团' [Fujian OCAO leaders met with *SEN Australia* delegation], *SEN Australia*, 17 June 2016, [online](#).
- 609 Chen has reportedly been a vice-president of the Fujian Federation of Overseas Chinese Entrepreneurs; 柯彦宇 [Ke Yanyu], '福建省第十次归侨侨眷代表大会成功召开 澳大利亚华侨代表出席' [The 10th Fujian overseas Chinese congress held successfully, Australian ethnic Chinese representatives attended], *SEN Australia*, 12 July 2017, [online](#); '福建侨商投资企业协会简介' [About Fujian Federation of Overseas Chinese Entrepreneurs], Fujian OCAO, 18 August, [online](#). In 2016, Golden Chen was appointed a council member of the Fujian Overseas Exchange Association; '福建省海交会第五届理事会荣誉顾问、顾问、理事会成员名单' [The 5th council committee of the Fujian Province Overseas Exchange Association honorary advisers, advisers and council members list], Fujian OCAO, 23 November 2016, [online](#).
- 610 Chen has been president of the Australian Fuzhou Community Alliance Inc. (澳洲福州同乡会) and the Australia Minshang Business Association (澳洲闽商会); '第八届顾问委员会及理事会' [8th advisory committee and council committee], 澳洲福州同乡会 [Australian Fuzhou Community Alliance Inc.], November 2016, [online](#); 刘畅 [Liu Chang], '澳洲闽商会举行换届 新会长陈治谋: 打铁还需自身硬' [Australia Minshang Business Association changes leadership, new president Chen Zhimou: one must be strong to forge iron], *SEN Australia*, 13 June 2017, [online](#). He's also an honorary president of the Australian Dongbei Chinese Association (澳洲中国东北同乡会). '2019 澳洲中国东北同乡会'金猪送福·招财进宝'迎新狂欢晚宴完美落幕' [2019 Australian Dongbei Chinese Association 'Golden Pig brings happiness and wealth' new year banquet a success], 3 February 2019, Ostar Group, [online](#); Nick McKenzie, Sashka Koloff, Mary Fallon, 'Tony Abbott attends re-election fundraiser at fugitive Chinese tycoon's golf club', *ABC*, 6 April 2019, [online](#).
- 611 '澳大利亚福建总商会第四届闽商大讲坛在悉尼成功举办' [The 4th Fujian Entrepreneurs Forum co-organised by the Australian Fujian Entrepreneurs Association successfully held in Sydney], *China News Service*, 3 December 2018, [online](#).
- 612 '澳大利亚福建总商会第四届闽商大讲坛在悉尼成功举办 讲闽商故事 展华人风采' [The 4th Fujian Entrepreneurs Forum co-organised by the Australian Fujian Entrepreneurs Association successfully held in Sydney, tell stories about Fujian Entrepreneurs, demonstrate excellence of ethnic Chinese], *1688.com.au*, 27 November 2018, [online](#).
- 613 "中国·福建文化海外驿站"正式落户澳大利亚悉尼' ['China Fujian Culture Overseas Station officially established in Sydney], *Xinhuanet*, 30 October 2018, [online](#). Business records show that the AICTC, deregistered in August 2020, is linked to PJRY Group Pty Ltd, in which Golden Chen and PJ Financial Group held the most shares. The director of AICTC is Zhao Bing (赵冰), who is a small shareholder of the PJRY Group and an adviser to the PJ Financial Group; '团队介绍' [Introducing Our Team], PJ Financial Group, no date, [online](#); *ABN Lookup*, [online](#). Zhao Bing is also the founder of the Sydney-based Laozi Academy. According to the academy's website, Zhao received 'powerful [Taoist practice] techniques through a private lineage of masters that has been unbroken for thousands of years'; 'About Laozi Academy', Laozi Academy, no date, [online](#). AICTC also claims to be running SEN Education Group Australia Pty Ltd [澳大利亚东南教育有限公司]. The CEO of SEN Education is also Tang Weimin, editor-in-chief of *SEN Australia*. '东南教育' [SEN Education], AICTC, no date, [online](#); '东南教育办大型有奖征文活动'澳洲留学(移民)故事' [SEN Education organises a large essay competition 'Stories about studying and living in Australia], *Sydney Today*, 16 August 2019, [online](#); 张佳琦 [Zhang Jiaqi], '东南网澳大利亚站成功举办2018年第一批通讯员业务培训班' [*SEN Australia* successfully ran the 1st 2018 correspondents workshop], *SEN Australia*, 9 March 2018, [online](#).
- 614 夏芳 [Xia Fang], "全福游 全福福"福建文化海外驿站与旅游推广中心签约仪式及座谈会在厦门举行' ['Travel happily brings happiness', Fujian Culture Overseas Station and Tourism Promotion Centre agreement signing ceremony and meeting held in Xiamen], *SEN Argentina*, 4 November 2019, [online](#).
- 615 '华人电子日报《The Sydney Post悉尼邮报》二周年' [Second anniversary of the digital edition of the *Sydney Post*], *Sydney Post*, 9 August 2020, [online](#).
- 616 The WeChat account is registered to an individual male in Hubei Province; '阿德莱德网友采访萧十一狼' [Adelaide netizen interviews Xiao Shi Yi Lang], *Sydney Post*, 17 May 2020, [online](#).
- 617 Unofficial translation.
- 618 '【萧十一狼茶馆·笔作之友】正式开张' [Xiao Shi Yi Lang—friends of the author] officially opened], *ChilliComment.com*, 6 June 2020, [online](#).
- 619 '阿德莱德网友采访萧十一狼' [Adelaide netizen interviews Xiao Shi Yi Lang], *Sydney Post*, 17 May 2020, [online](#).
- 620 '墨尔本'支持一个中国'集会推迟·主办方谴责香港团体伪造市议会许可!' [Melbourne's 'Support One China' rally was postponed, organisers condemn Hong Kong groups for falsifying the City Council's permission], *QieNews.com*, 16 August 2019, [online](#); '墨尔本'一个中国'游行是'陷阱'? 组织者宣布延期' [Is the 'One China' rally in Melbourne a 'trap'? The organiser announced a postponement], *ABC*, 14 August 2019, [online](#); 'Pro-China rally in Melbourne condemning Hong Kong protests delayed over fake council permit', *ABC*, 16 August 2019, [online](#).
- 621 '阿德莱德网友采访萧十一狼' [Adelaide netizen interviews Xiao Shi Yi Lang], *Sydney Post*, 17 May 2020, [online](#).
- 622 '民主共和两党抢攻离州 拜登优势动摇' [Democrats and Republicans attack the swing states, Biden's lead challenged], *Sydney Post*, 1 September 2020, [online](#); '王毅回应捷克议长访台: 与中国人民为敌 要付沉重代价' [Wang Yi responds to the Czech speaker's visit to Taiwan: enemies of the Chinese people pay a heavy price], *Sydney Post*, 31 August 2020, [online](#); '商务部技术出口新规范 售TikTok 须中国点头' [The Ministry of Commerce's new technology export rules requires TikTok to get China's approval], *Sydney Post*, 31 August 2020, [online](#); '加拿大反种族歧视示威 国父雕像遭"斩首"' [Statue of the founding father of anti-discrimination in Canada 'beheaded'], *Sydney Post*, 1 September 2020, [online](#).
- 623 '介绍' [Introduction], *www.taschinese.com*, no date, [online](#).
- 624 '你好塔州' [Nihao Tasmania], *liqcn.com*, no date, [online](#). The WeChat account is registered to China-based company Qingdao Song Mao Business Consulting Co. Ltd (unofficial translation of 青岛松茂商务咨询有限公司). The company's legal representative and owner is listed as Liu Weilong (刘伟龙); '青岛松茂商务咨询有限公司' [Qingdao Song Mao Business Consulting Co. Ltd], *Qichacha.com*, no date, [online](#).
- 625 Business records show that Ding Songmao is also a director and secretary of a Tasmania-based company called Nihao Pty Ltd. His LinkedIn page (archived) lists him as a director of Nihao Tasmania since 2007. It states that Nihao Tasmania provides 'integrated Chinese digital marketing solutions', The connection, if any, between Nihao and Tasmania Chinese Media is unclear.
- 626 See, for example, a list of articles supplied by the University of Tasmania, [online](#).
- 627 See, for example, Rhiana Whitson, 'Communist Party-linked group holds event at Hobart's Parliament House, Tasmanian politicians attend', *ABC*, 5 December 2017, [online](#); Matthew Denholm, 'Sect leader tells faithful: follow Beijing "in everything"', *The Australian*, 1 October 2018, [online](#).

- 628 ‘墨尔本总领事龙舟伉俪到访塔州’ [Chinese Consul General in Melbourne Long Zhou and wife visit Tasmania], *TasChinese*, 20 June 2020, [online](#).
- 629 ‘记塔州华人首届参政选举的宣传活动’ [On election campaign activities of the first ethnic Chinese candidate in Tasmania], *www.taschinese.com*, 15 September 2014, [online](#).
- 630 For example, Tasmanian Government records show that Tasmania Chinese Business Association president Jason Xu (Xu Zhe 徐哲), who campaigned for Ding Songmao in 2014, has been public officer of the Tasmanian branch of the ACPPRC since 2017; ‘Association extract: Australian Tasmania Council for the Promotion of Peaceful Reunification of China Incorporated’, Department of Justice, Tasmanian Government, 11 August 2020.
- 631 ‘澳华国际集团简介’ [VAC International Media Group: brief introduction], VAC International Media Group, no date, [online](#).
- 632 ‘参会媒体简介’ [Introduction of participating media], *China News Service*, 2007, [online](#).
- 633 ‘澳华国际集团简介’ [VAC International Media Group: brief introduction].
- 634 ‘澳华国际集团简介’ [VAC International Media Group: brief introduction].
- 635 ‘澳华国际传媒大事记’ [VAC International Media Group: record of major events], VAC International Media Group, no date, [online](#).
- 636 ‘第三届海外华语电视媒体协作会在北京开幕’ [The third overseas Chinese television media cooperation meeting opened in Beijing], *China News Service*, 15 November 2012, [online](#); ‘全球华语广播网’ [Global Chinese Broadcasting Cooperation], *China National Radio*, no date, [online](#).
- 637 ‘澳华国际集团简介’ [VAC International Media Group: brief introduction].
- 638 ‘随海外华文媒体“四川藏区行”’ [‘Sichuan and Tibet area tour’ with overseas Chinese language media], *ChinaNet Australia*, 3 October 2013, [online](#).
- 639 Sessions of the GCLMF attended by representatives of VAC International Media Group: 2007, 2009, 2011, 2013, 2015, 2017.
- 640 ‘【节目预告】本期嘉宾：刘秀华女士’ [Program preview—Guest: Ms Liu Xiuhua], *Tiyanancha*, no date, [online](#).
- 641 See ASIC current and historical organisation extract. Tina Liu and Stephen Liu share an address and, based on the their birthdays, Liu Zheng is probably Tina Liu’s son.
- 642 ‘澳大利亚澳华传媒集团董事长赴鲁洽谈合作事宜’ [Chairperson of VAC International Media Group discussed cooperation matters with Lu], *China News Service*, 13 April 2012, [online](#).
- 643 ‘【华侨城欢乐海岸绿化】澳洲侨领刘秀华：服务侨胞、传播中华文化的“热心人”’ [Australian overseas Chinese leader Liu Xiuhua: An ‘enthusiastic person’ who serves overseas Chinese and spreads Chinese culture], *An’ning Information Network*, 27 May 2020, [online](#).
- 644 ‘本会简介’ [Council: brief introduction], ACPPRC, 2 May 2020, [online](#); ‘澳大利亚昆士兰州中国和平统一促进会’ [Australian Council for the Promotion of Peaceful Reunification of China, Queensland], China Council for the Promotion of Peaceful National Reunification, 18 December 2018, [online](#); ‘助力湖北抗击新冠肺炎·澳洲侨胞在行动’ [Helping Hubei fight coronavirus, overseas Chinese in Australia are in action], *Sohu*, 29 January 2020, [online](#); ‘中华海外联谊会第五届理事会人员名单’ [List of members of the fifth council of the China Overseas Friendship Association], China Overseas Friendship Association, 19 June 2019, [online](#); ‘澳洲华侨组建澳洲湖北社团联盟助力澳洲抗击疫情’ [Overseas Chinese in Australia set up an alliance of associations in Australia and Hubei to help Australia fight the pandemic], *Caijing*, 16 March 2020, [online](#).
- 645 ‘上海侨办官员会见参加上海国际电影节的海外侨胞’ [Officials from the Shanghai Overseas Chinese Affairs Office meet overseas Chinese participating in the Shanghai International Film Festival], OCAO, 18 June 2015, [online](#); ‘中国海外交流协会第五届理事会理事名单’ [List of directors of the Fifth Council of the China Overseas Exchange Association], Global Economic Organization Big Data Resource Center, no date, [online](#); ‘澳布里斯班华助中心成功举办华人文艺晚会’ [The Chinese Service Centre Brisbane successfully holds a Chinese literature and art evening], *Overseas Chinese Network*, 10 April 2017, [online](#); ‘山东东营聘澳华传媒集团董事长为海外联络处主任’ [Shandong Dongying hires the chairperson of VAC International Media Group as the Director of the Overseas Liaison Office], *China News Service*, 19 June 2013, [online](#); ‘中国乳山·澳大利亚海外联络站正式成立’ [Rushan, China–Australia Overseas Liaison Station officially established], Shandong United Front Work Department, 28 January 2016, [online](#).
- 646 ‘澳华大事记’ [VAC record of major events], VAC International Media Group, no date, [online](#).
- 647 ‘澳华团队’ [VAC Team], VAC International Media Group, no date, [online](#). ‘澳华国际集团简介’ [VAC International Media Group: brief introduction], VAC International Media Group, no date, [online](#).
- 648 Vision Times Media Australia, [online](#).
- 649 Media release, Vision Times Media Australia, 4 August 2020, [online](#).
- 650 Vision Times Media Australia, [online](#).
- 651 Koslowski, ‘Chinese-Australian newspapers say advertisers withdrawing due to China pressure’.
- 652 Damien Cave, ‘澳大利亚的中国难题’ [Australia’s China problem], *纽约时报中文网* [*The New York Times in Chinese*], 21 April 2019, [online](#).
- 653 Nick McKenzie, ‘How China’s consulate bullied local council, media over “anti-China ties”’, *Sydney Morning Herald*, 6 April 2019, [online](#); ‘Interference’, *Four Corners*, ABC, 8 April 2019, [online](#).
- 654 ‘The giant awakens—a collection of insights into Chinese Government influence in Australia’, Vision Times Media Australia, October 2017, [online](#).
- 655 Koslowski, ‘Chinese-Australian newspapers say advertisers withdrawing due to China pressure’.
- 656 Echo Hui, Hagar Cohen, ‘Government body meant to boost relations with China has been “tortured and unspectacular”, according to former chair’, *ABC News*, 3 August 2020, [online](#).
- 657 Graham Llyod, ‘ABC Falun Gong story “unethical, defamatory”’, *The Australian*, 14 August 2020, [online](#).
- 658 Correspondence with chief editor Yan Xia.
- 659 看中国 [Vision Times], 关于我们 [About us], *Vision Times*, [online](#).
- 660 See ASIC current and historical company extract for Vision Times Media (Australia) Pty Ltd.
- 661 Hui & Cohen, ‘Government body meant to boost relations with China has been “tortured and unspectacular”’, according to former chair’.

- 662 Correspondence with general manager Maree Ma.
- 663 See ASIC current and historical company extract for Vision Times Media (Australia) Pty Ltd.
- 664 See ASIC current and historical company extract for VCT News Pty Ltd.
- 665 See ASIC current and historical company extract for VCT Multimedia Pty Ltd.
- 666 See ASIC current and historical company extract for Vision Magazine Pty Ltd.
- 667 Don Ma's Chinese name is Ma Zhendong (马振东).
- 668 See ASIC person extract for Zhendong Ma.
- 669 Maree Ma, profile page, *LinkedIn*, [online](#).
- 670 Marise Payne, 'National Foundation for Australia–China Relations advisory board members', media release, 27 February 2020, [online](#).
- 671 Correspondence with general manager Maree Ma.
- 672 John Power, 'Decode China: US pulls plug on Chinese-language news site for Australia without explanation', *South China Morning Post*, 7 August 2020, [online](#).
- 673 Power, 'Decode China: US pulls plug on Chinese-language news site for Australia without explanation'; Foreign Influence Transparency Scheme Register registration record, Decode China Pty Ltd, Attorney General's Department, Australian Government, [online](#).
- 674 'Sydney professor Feng Chongyi returns to Australia after week-long detention in China', *ABC News*, 2 April 2017, [online](#).
- 675 See ASIC current and historical company extract for Decode China Pty Ltd.
- 676 See ASIC current and historical company extract for Decode China Pty Ltd.

Acronyms and abbreviations

ACPPRC	Australian Council for the Promotion of Peaceful Reunification of China
AICTC	Australia Institute of Chinese Traditional Culture
ASIO	Australian Security Intelligence Organisation
BSA	<i>Broadcasting Services Act 1992</i>
CASS	Chinese Australian Services Society
CCP	Chinese Communist Party
CNS	<i>China News Service</i>
CPPCC	Chinese People's Political Consultative Conference
CRI	<i>China Radio International</i>
FITS	Foreign Influence Transparency Scheme
GCLMF	Global Chinese Language Media Forum
NSL	Law of the People's Republic of China on Safeguarding National Security in the Hong Kong Special Administrative Region
OCAO	Overseas Chinese Affairs Office
PRC	People's Republic of China
UFWD	United Front Work Department
UK	United Kingdom
UN	United Nations

