Fact check: Peter Navarro's lies about China on COVID-19 pandemic
 On June 7, Peter Navarro, director of the White House Office of Trade and Manufacturing Policy, released an article with an array of fabricated lies about China in relation to the COVID-19 pandemic. In the midst of the coronavirus pandemic wreaking havoc around the world, some unscrupulous U.S. politicians spend little time thinking about how to contain the surging outbreak in their own country. Instead, they resort to ungraceful and confusing lies to attack and defame China's widely-recognized successful fight against the virus, in disregard of the imperative for global cooperation to fight the pandemic.

 Facts speak for themselves and fair-minded people can come to their own judgements on the rights and wrongs.

 The following are 18 lies fabricated by Navarro, and the facts and truth behind.

 Lie No. 1: Novel coronavirus originated in Wuhan lab
 Peter Navarro: In mid-November 2019, new pneumonia cases from a novel coronavirus started appearing in Wuhan. While the Chinese Communist Party later suggested this outbreak started in a Wuhan wet market, two government laboratories in Wuhan handled exotic coronaviruses harvested from wild bats. In addition, China has had a coronavirus outbreak in at least one other lab in the past.

 Fact check: All available evidence indicates that the novel coronavirus originated in nature, not in a laboratory. No evidence shows accidents of pathogen leakages or human infections occurred in the Wuhan Institute of Virology (WIV) under the Chinese Academy of Sciences.

 -- On May 23, 2020, Wang Yanyi, director of the WIV, told CGTN in an interview that the conspiracy theory that the novel coronavirus leaked from the institute is a pure fabrication. Researchers at the institute have isolated and obtained three strains of coronaviruses from bats, of which the highest similarity to SARS reaches 96 percent. But their highest similarity to the novel coronavirus only reaches 79.8 percent. The WIV did not receive the clinical sample of the "unknown pneumonia" until Dec. 30, 2019, and pathogen test results showed the sample contained a new coronavirus, which is now called the SARS-CoV-2. Before that, the institute had never encountered, researched or kept the novel coronavirus. The current consensus of the international academic community is that the virus originated from wild animals.

 -- On June 1, 2020, Yuan Zhiming, a researcher at the WIV and director of the Wuhan-based National Biosafety Laboratory, told Xinhua in an interview that the conspiracy theory that the novel coronavirus was man-made or leaked by the institute is totally unfounded. It conflicts with the consensus of the academic community and common sense of virology, nor is it consistent with the facts. Studies on the novel coronavirus genome worldwide have shown that its framework is totally different from any known virus, and no evidence of artificial modification has been found in the virus. The WIV is incapable of designing and creating the novel coronavirus, a virus that was completely unknown before, and the Wuhan P4 lab has been undergoing all kinds of strict inspections with international standards.

 -- On May 2, 2020, Jonna Mazet, an epidemiologist at the University of California, Davis, who had worked closely with the WIV, told Business Insider in an interview that there are four reasons why it was "highly unlikely" that the novel coronavirus was from the WIV. Firstly, the laboratory's samples don't match the novel coronavirus. Secondly, the WIV implements rigorous safety protocols. Thirdly, the coronavirus is the latest in a series of zoonotic disease outbreaks. Fourthly, ordinary people are more likely to get infected with the virus and pass on the infection than researchers who wear protective equipment.

 -- On April 30, 2020, the Office of the Director of National Intelligence of the United States issued a statement on its website, saying the Intelligence Community concurs with the wide scientific consensus that the novel coronavirus was not manmade or genetically modified.

 -- On May 28, 2020, in an exclusive interview published on Japanese newspaper The Asahi Shimbun, U.S. epidemiologist Dennis Carroll, who is also former director for pandemic influenza and emerging threats at the U.S. Agency for International Development (USAID), said that the novel coronavirus undoubtedly originated naturally.

 -- On June 1, 2020, the Australia Institute's Center for Responsible Technology released a report titled "Like a virus: The coordinated spread of coronavirus disinformation" identifying that since March 2020, clusters of social media accounts have coordinated to spread a conspiracy theory claiming that "the coronavirus is an artificial biological weapon that was manufactured by the Chinese government in the WIV."

 -- According to a report on the website of UK's The Telegraph on July 5, 2020, Tom Jefferson, honorary senior research fellow at Oxford University's Center for Evidence-Based Medicine and visiting professor at Newcastle University, said that there is growing evidence that the virus was elsewhere before it emerged in Asia. The report noted that Spanish virologists have found traces of the virus in samples of waste water collected in March 2019, nine months before the coronavirus disease was seen in China. Italian scientists have also found evidence of coronavirus in sewage samples in Milan and Turin, in mid-December 2019, while experts have found traces in Brazil in November 2019. Jefferson believes that many viruses lie dormant throughout the globe and emerge when conditions are favorable. It also means they can vanish as quickly as they arrive.

 -- The high-level biosafety laboratory at the WIV has been in safe and stable operation with no accidents. To date, there has been no COVID-19 infection at the institute.

 Lie No. 2: China detained "whistleblowers" including Li Wenliang
 Peter Navarro: On Dec. 30, 2019, Dr. Li Wenliang sends a message to fellow doctors in a chat group warning of human-to-human transmission and community spread. He and seven other whistleblowers are detained by police and censured.

 Fact check: Dr. Li Wenliang was not a "whistleblower," nor was he detained. A member of the Communist Party of China (CPC), Li was honored by the Chinese government and the people for his outstanding contributions to the epidemic fight. Any political maneuver in this regard is immoral and extremely disrespectful to him and his family.

 -- Dr. Zhang Jixian, a respiratory doctor in Wuhan, was the first doctor reporting cases of the novel coronavirus, and she won commendation for the reporting.

 -- On the afternoon of Dec. 30, 2019, three days after Dr. Zhang Jixian reported suspicious cases and one day before local health authority in Wuhan issued a statement on rising pneumonia cases, Dr. Li Wenliang forwarded a message reading, "Seven SARS cases were confirmed," to former classmates in a WeChat chat group, and urged them to keep the information to the chat group. A screenshot of the message was widely circulated on the Internet and caused panic. On Jan. 3, 2020, local police asked him to talk about the matter and urged him not to spread similar unconfirmed information in a written admonishment. Dr. Li was infected with the virus in mid-January, and diagnosed as a confirmed novel coronavirus patient on Jan. 31. Unfortunately, he died of the disease on Feb. 7 after every possible medical treatment failed. On the same day, China's National Health Commission expressed condolences over his death; the National Supervisory Commission decided to send an investigation team to Wuhan to look into issues concerning Dr. Li. On March 19, the investigation team released a report, and the head of the investigation team took questions from reporters. On the same day, Wuhan Public Security Bureau announced its decision to revoke the admonishment notice issued to Dr. Li as laws and regulations were inappropriately applied in the case.

 -- On March 5, 2020, Dr. Li was posthumously honored an outstanding health worker who contributed to COVID-19 prevention and control in China. He was recognized as a martyr on April 2, and awarded a May Fourth Medal on April 28.

 -- Li Wenliang was a good doctor and a CPC member. Labeling Dr. Li as an anti-establishment "hero" or "awakener" is despicably offensive to him and his family, and is, in fact, immoral political maneuver. In response to a U.S. senator's proposal of renaming the street outside the Chinese embassy in Washington "Li Wenliang Plaza," Fu Xuejie, Dr. Li's wife, issued a statement on Sina Weibo on May 30 saying: "Wenliang was a CPC member. He was a passionate patriot. If he knew, he would never allow anyone to abuse his name to hurt his motherland."

 Lie No. 3: China bleaches "wet market" to destroy evidence
 Peter Navarro：On Dec. 31, 2019, local Chinese officials bleached the Wuhan wet market. Doing this destroyed the best possible evidence that could determine whether the wet market is the source of the coronavirus. Meanwhile, the virus samples gathered have yet to be shared with the world.

 Fact check: Instead of trying to destroy the evidence, the purpose of disinfecting the wet market was to cut off the virus' transmission. The Chinese side has been open and cooperative on epidemiological research all along. China is the first country to share the novel coronavirus genome sequence with the WHO and other countries, and it is also willing to share the novel coronavirus strain in an orderly manner within the framework of the WHO.

 -- According to the rule of the epidemic spreading, farm products market is one of the most optimal places for the transmission of virus; the history of infectious outbreaks at home and abroad shows that such a market is a high-risk place where an epidemic tends to occur and spread; thus it should be an important target of epidemic prevention and control. During an outbreak, it's completely normal and necessary to carry out a thorough and regular disinfection of a market.

 -- After the health commission of Wuhan first released information of the pneumonia epidemic on Dec. 31, 2019, China shared information about the novel coronavirus genome sequence with the WHO and other countries on Jan. 12, 2020.

 -- Liu Dengfeng, supervisor of the Department of Health Science, Technology and Education of the National Health Commission (NHC), said at a press conference on May 15, 2020, that China has always been actively open on sharing pathogenic microbial strains, and an active contributor in this regard.

 Within the framework of the WHO, China had provided many virus strains of highly pathogenic influenza to many other countries in recent years, including the United States, Japan, the United Kingdom, Australia, Canada and Russia, to prevent the pandemic of influenza.

 Regarding sharing the novel coronavirus strains, China holds the same active and open attitude and is willing to share the novel coronavirus strains under the framework of the WHO in an orderly manner to further strengthen international cooperation and scientific research, as well as to promote the research, development, production and fair distribution of COVID-19-related vaccines, diagnostic tools and therapeutic drugs, Liu said.

 Lie No. 4: China prevented WIV from sharing coronavirus sample isolates with U.S. side
 Peter Navarro: In late January, Beijing officials prevent the Wuhan Institute of Virology from sharing sample isolates of the novel coronavirus with the University of Texas biocontainment lab. This overrules an initial agreement by the Wuhan lab to share these samples. The CCP installs the People's Liberation Army Maj. Gen. Chen Wei, the Chinese military's top epidemiologist and virologist, into a senior position at the WIV.

 Fact check: China has always been open, transparent and responsible to timely share information on the epidemic with the WHO and relevant countries and regions, the United States included. The WIV has been committed to timely and openly sharing scientific and research information. China stands ready to orderly share the novel coronavirus strain within the framework of the WHO.

 -- The WIV has been committed to timely and openly publishing scientific and research information through data sharing, publication of papers, participating in conferences and scientific communication. With a global perspective, it has been upholding the principle of openness and transparency at home and abroad, cooperating and communicating with other countries. The P4 laboratory of the WIV is a Chinese-French governmental cooperation project, and its first group of researchers were trained at P4 labs in France and the United States. Its information-sharing platform, the 2019 Novel Coronavirus Database, has been accessed by over 600,000 times, with over 21 million file downloads. As one of the institutions designated by China's NHC, the WIV submitted the information on the genome sequence of the novel coronavirus to the WHO and the Global Initiative on Sharing All Influenza Data (GISAID) for global sharing on Jan. 12, 2020.

 -- China has made prompt, frequent and multi-faceted communication and exchange with the United States, including those between health ministers, CDC directors, as well as experts and professors, said Zeng Yixin, deputy head of China's NHC at a press conference held on May 15, 2020. "We have no reservation or hesitation in information sharing and manage to share as much information as possible to promote epidemic prevention and control in both countries and the world."

 -- Chen Wei, a member of the National Committee of the Chinese People's Political Consultative Conference, an academician with the Chinese Academy of Engineering and a researcher at the Institute of Military Medicine under the Academy of Military Sciences, is not among the existing management of the WIV. Navarro's so-called disclosure of her being installed into a senior position at the WIV came out of nowhere.

 Lie No. 5: China allowed its citizens to leave the country to spread the virus
 Peter Navarro: By late January, the CCP locked down domestic trips but kept international travel open until the end of March. Hundreds of thousands of Chinese citizens flew around the world spreading the virus, thereby turning what could have been a contained outbreak in Wuhan into a global pandemic. Moreover, knowing the outbreak of the epidemic, China still allowed its economic and trade team to travel to the United States to spread the virus. For example, Chinese diplomats visited the U.S. in early January and shook hands with President Trump and his trade team.

 Fact check: The Chinese government has taken the most comprehensive, rigorous and thorough prevention and control measures in the shortest time, thus containing the spread of the virus mainly in Wuhan and effectively cutting off its transmission routes.

 -- On Jan. 23, 2020, China put Wuhan under lockdown by suspending all outbound transportation in Wuhan. From Jan. 24 to April 8, no commercial flights or trains left Wuhan for other Chinese cities or foreign countries.

 -- On Feb. 24, 2020, the China-WHO joint expert team held a press conference in Beijing, during which team members said China's response to the COVID-19 outbreak had yielded notable results in slowing the spread of the epidemic and blocking human-to-human transmission of the virus, preventing or at least delaying hundreds of thousands of infections.

 -- On May 9, 2020, a joint study of researchers from Yale University and the Jinan University found that the measures China has taken, including city lockdown, closed management of communities, quarantine and restricting outdoor activities, have significantly decreased the virus transmission rate. Thanks to these measures, the spread of the virus was effectively contained in mid-February. As of Feb. 29, China's national and provincial public health measures may have prevented over 1.4 million infections and 56,000 deaths outside Hubei Province.

 -- The day when Wuhan announced its lockdown, only one confirmed case was officially reported in the United States. When the United States closed its borders on Feb. 2 to foreigners who had been to China in the previous 14 days, only eight confirmed cases were officially reported by the United States. It took less than 100 days for the number of confirmed cases to jump from just one to over 1 million in the United States, and less than 50 days to jump from 1 million to over 2 million.

 -- Governor Andrew Cuomo of the New York State cited a research by the Northeast University as saying that the first strain of the novel coronavirus entering his state was not from China. The New York Times quoted a study of U.S. experts as saying that Asia was not the main source of the outbreak in New York. Canada's provincial data also suggest that the virus was introduced into Canada by U.S. travelers.

 -- On May 21, 2020, Dr. Pavan K. Bhatraju from the Harborview Medical Center, University of Washington published a paper on the New England Journal of Medicine involving 24 severe cases in nine medical facilities in Seattle between Feb. 24 and March 9. None of the patients had recently traveled to China, the Republic of Korea, Italy or Iran, or had known exposure to a returning traveler from the above-mentioned countries. The source of infection in those cases was unidentifiable.

 -- A report jointly released on June 8 by Oxford, Edinburgh University and Cog-UK, an academic research organization, detected at least 1,356 independent transmission lineages based on more than 20,000 genome sequencing in the UK. Only 0.08 percent of the transmissions could be traced to China, an impact almost negligible. The report found that the contribution of China and other Asian countries to the number of importations in the UK was "very small."

 -- On June 18, the New York Times ran an editorial titled "Why Is the United States Exporting Coronavirus?" saying that the United States, with the largest number of coronavirus cases in the world, is now consciously spreading the pandemic beyond its borders and creating a public health hazard abroad by continuing to deport thousands of immigrants, many infected with the coronavirus, to poor countries ill equipped to cope with the disease. In late April, the government of Guatemala reported that nearly a fifth of the country's coronavirus cases were linked to deportees from the United States. In the first 13 days of June alone, the U.S. government had deported 2,221 deportees it labeled "illegal immigrants."

 -- After the outbreak of the epidemic, at the invitation of the U.S. side, China sent an economic and trade team to the United States in mid-January to sign the phase-one economic and trade agreement between the two countries. To date, no official in the teams from both sides has reported being infected, but many of the officials from the U.S. Department of State who did not participate in the signing ceremony were infected by the virus. For instance, on March 31, 2020, U.S. Secretary of State Mike Pompeo told a press briefing that a State Department official had died of the novel coronavirus. It was the first confirmed death case of COVID-19 in the U.S. Department of State. Moreover, he said up to four or five dozen people had tested positive inside the U.S. Department of State.

 Lie No. 6: China smeared U.S. imposing travel restrictions on China travelers as an overreaction
 Peter Navarro: On Jan. 31, President Trump makes a courageous decision. He suspends and limits the entry into the United States of foreign nationals who had been in People's Republic of China within 14 days of their attempted entry into the United States. The CCP calls it an "overreaction."

 Fact check: What the U.S. government did when the outbreak broke out in Wuhan is obvious to all.

 -- After the outbreak of the epidemic, the U.S. government was the first to evacuate personnel from its consulate in Wuhan, and the first to suggest partial withdrawal of its embassy staff, and the first to impose a travel ban on Chinese travelers. Despite that, China has provided all necessary convenience and assistance through diplomatic channels for the U.S. side to close its consulate in Wuhan and withdrawing its personnel.

 -- In a sharp contrast to the U.S. government's behavior, 77 countries and 12 international organizations provided donations to China in the same period. For example, between the end of January and early February 2020, governments of 21 countries, namely, the Republic of Korea, Japan, Thailand, Malaysia, Indonesia, Kazakhstan, Pakistan, Germany, Britain, France, Italy, Hungary, Belarus, Turkey, Iran, the United Arab Emirates, Algeria, Egypt, Australia, New Zealand, Trinidad and Tobago, as well as the United Nations International Children's Emergency Fund, have donated epidemic prevention and control supplies to China. The truth lies in comparison of facts: The donations from countries around the world spoke volumes of their deep compassion, and they delivered assistance to China when it was in need; however, the U.S. government's overreaction only made the situation worse.

 -- The COVID-19 pandemic is spreading globally, with the United States having the largest number of infections and deaths in the world. Despite that, the Chinese diplomatic missions overseas, including those in the United States, did not close a single embassy or consulate, nor withdraw a diplomat. China has been promoting the international anti-virus cooperation and assisting other countries in response to the pandemic via various channels and means, which has been widely commended by the international community.

 Lie No. 7: China hoarded epidemic-relief materials, causing global shortage
 Peter Navarro: The CCP turns from a large net exporter of personal protective equipment (PPE) to a huge net importer. China's PPE hoarding including over 2 billion coveted N-95 masks -- helped create a deadly shortage among doctors and nurses from Milan to New York and beyond.

 Fact check: China has always been open, transparent and responsible to actively carry out global cooperation to fight COVID-19, and doing its best to provide anti-epidemic medical supplies to other countries.

 -- As of July 19, 2020, the Chinese government has provided or is providing assistance to 153 countries and four international organizations to fight COVID-19. Meanwhile, local governments, enterprises, non-governmental organizations and individuals in China have donated materials to more than 150 countries, regions and international organizations through various channels. Given its production capacity, China has timely opened up its market and export channels of medical supplies to countries in need.

 -- From March 1 to July 12, 2020, China has exported some 106.6 billion masks, 770 million protective suits, 170 million pairs of goggles, 158,000 ventilators, 390 million testing kits and 59.09 million infrared thermometers. China's such anti-virus supplies effectively supported epidemic prevention and control efforts in relevant countries.

 -- According to its customs data, China provided more than 23.295 billion face masks, 571 million pairs of surgical gloves, 276 million protective suits, 29.0689 million pairs of goggles and 11,525 ventilators to the United States from March 1 to July 14, 2020.

 -- As of July 19, 2020, provinces, autonomous regions and municipalities, institutions and enterprises in China have donated more than 11.77 million face masks, 500,000 testing kits, 339,600 pairs of medical and other gloves, 146,800 pairs of goggles and other medical supplies to states and cities in the United States, according to incomplete statistics.

 -- China does not restrict exports of medical supplies. The Chinese side's release of the "Announcement on Further Strengthening the Quality Supervision of Epidemic Prevention Materials Exports" and other measures was not to restrict exports, but rather to further enhance quality supervision over epidemic-relief materials and regulate export activities.

 -- China's production capacity of invasive ventilators is limited, as some parts need to be imported and are under-supplied. It's the manufacturers of invasive ventilators in China that negotiated with importers in a market-based way, and the Chinese government has never restricted the exports of the products.

 Lie No. 8: China exported large quantities of defective epidemic prevention supplies
 Peter Navarro: To further profiteer, China begins to flood world markets – from Spain, Turkey and the Netherlands to Georgia, the Czech Republic and the United States – with defective test kits and PPE. Rather than fix the problems, the CCP blames "user error."

 Fact check: The Chinese government has always attached great importance to the quality and safety of medical supplies. Strict quality inspections have been carried out on exports of medical products, with special attention to the certification of anti-epidemic products. China has seriously investigated and punished violations of laws and regulations, including fraudulent use of certification marks and false publicity of certification information.

 -- Since the epidemic outbreak, China has issued the "Announcement on Further Strengthening the Quality Supervision of Epidemic Prevention Materials Exports" and other regulations to strictly control the quality of medical supplies and regulate export activities. Exports of related products must obtain the qualifications of the national drug regulatory authority and comply with quality standard requirements of the receiving country or region. China has maintained good communication and cooperation with other countries' certification and registration agencies, including the U.S. Food and Drug Administration, and the efforts have been widely recognized by the international community.

 -- China supports qualified and credible enterprises to export products, and has facilitated the procurement of other countries as well as the orderly export by enterprises in various links including production, transportation, and customs clearance. Some countries have put forward commercial procurement requirements to China through diplomatic channels, and we have recommended export companies that had been certified by the Chinese regulatory authorities and qualified for production to communicate and negotiate with foreign buyers. No quality problem was reported by foreign buyers concerning the materials purchased through the above-mentioned channels.

 -- According to data from the Ministry of Commerce, China exported epidemic prevention materials to 194 countries and regions through market-based procurement from March 1 to the end of June 2020. Among them, governments of 82 countries and regions, and eight international organizations signed commercial procurement contracts for 258 batches of medical supplies with Chinese companies through official channels.

 -- In the special period when the international community is working together to fight the pandemic, China is sincere to help other countries. If individual problem arises during this process, it should be resolved timely and reasonably in a matter-of-fact attitude. But we hope that the relevant problems will not be politicized. At the same time, we hope that relevant governments and purchasers can choose products from qualified companies that have been certified by Chinese regulatory authorities and fully communicate with Chinese companies in terms of product standards.

 -- It is hoped that foreign buyers can carefully check the product usage and instructions, and whether these products are compatible with their domestic market standards. Special attention should be paid to preventing non-medical protective products from being used for medical purposes to avoid making mistakes at hasty times. If certain problems appear in the market, it is recommended that the companies of both sides communicate with each other in a fact-based attitude, and resolve them in accordance with the commercial, law-based, and market-oriented principles as agreed in the contracts.

 -- It is an international practice for importing countries and regions to control the quality of medical supplies entering their domestic markets. While China strictly controls the quality of exported products, it is also hoped that relevant countries and regions will carry out necessary quality inspections in the import process, while strictly following the scope of product application and operating procedures for correct use.

 -- Many countries purchase medical supplies in the Chinese market, and most of the products are qualified. Some of the problems stem from improper procurement or differences in production standards and product application environments between China and foreign countries, while some of the problems are due to factors such as the failure of the relevant foreign institutions to strictly abide by the rules for the use of goods.

 Lie No. 9: China stole American patent on therapeutic Remdesivir
 Peter Navarro: On Jan. 21, despite promising in the Jan. 15 trade deal not to steal American intellectual property, the WIV applies for a patent on Remdesivir, a therapeutic developed by an American company Gilead. The clear objective: break the American patent.

 Fact check: There is no such thing as China "stealing" U.S. drug patent or breaking U.S. patent rights.

 -- On Jan. 21, 2020, the Academy of Military Sciences applied for a patent on the use of Remdesivir in treating the new symptoms caused by novel coronavirus. The application is a new use patent and has nothing to do with the chemical composition or production of Remdesivir. Gilead has applied in China and the United States for the patent of its compound, and the preparation method, and the use patent of Remdesivir in the treatment of SARS and MERS. The latter two use patents are of the same type as the one applied by the Academy of Military Sciences for the treatment of COVID-19, both deriving from relevant institutions' research on Remdesivir for a specific disease.

 -- As the manufacturing patent of Remdesivir still belongs to Gilead, the use patent, if approved, still needs Gilead's authorization of basic patent for its implementation. The Chinese side is not free to produce the drug. Thus there is no such thing as "stealing" the patent or breaking the American patent by the Chinese side.

 Lie No. 10: China stole American intellectual property to develop vaccine
 Peter Navarro: On May 13, the FBI and Cybersecurity and Infrastructure Security Agency issued warnings that hackers with links to the CCP are attempting to steal the intellectual property of the American and other foreign companies seeking to develop a vaccine – this despite a CCP promise in the Phase I China trade deal to stop stealing America's intellectual property.

 Fact check: China is an active contributor and sharer in developing the vaccine for COVID-19.

 -- On Jan. 12, the Chinese Center for Disease Control and Prevention, the Chinese Academy of Medical Sciences (CAMS) and the WIV under the Chinese Academy of Sciences (CAS) submitted to the WHO the genome sequence of the novel coronavirus (2019-nCoV), which was published by the GISAID and shared globally. Even the United States acknowledged that its original vaccine development program had benefited from this. China has established an international pool of experts and has cooperated with other countries in vaccine and medicine research and development.

 -- Since the outbreak of the epidemic, Chinese President Xi Jinping has repeatedly stressed the need for vaccine research and development to contribute scientific and technological strength to epidemic prevention and control. At the 73rd World Health Assembly, President Xi pledged that COVID-19 vaccine development and deployment in China, when available, will be made a global public good. This will be China's contribution to ensuring vaccine accessibility and affordability in developing countries. At the Extraordinary China-Africa Summit on Solidarity Against COVID-19, President Xi again pledged that once the development and deployment of COVID-19 vaccine is completed in China, African countries will be among the first to benefit.

 -- China has made remarkable progress in vaccine research and development. As of July 2, 2020, China had eight vaccines approved for clinical trials. One adenovirus-based vaccine, four inactivated vaccines, one mRNA vaccine, and one recombinant protein vaccine have carried out phase one and two clinical trials domestically. One recombinant protein vaccine entered phase one clinical trial in a foreign country. Chinese vaccines make up about 40 percent of the total number of vaccines in clinical trials globally. Four COVID-19 vaccines have completed phase two unblinding. In a short period of time, the other vaccines are expected to be approved for clinical trials. Vaccines are being developed in five categories -- inactivated vaccines, subunit vaccines, adenovirus-based vaccines, live attenuated influenza vaccines, and nucleic acid-based vaccines. A total of 12 vaccine development tasks are proceeding in China. Globally, the first COVID-19 vaccine to initiate phase two clinical study is in China, and the first inactivated vaccine to enter phase two clinical study is also in China. Professor Chen Wei's team published the world's first human trial result of a vaccine candidate, which was highly praised by Richard Horton, editor-in-chief of The Lancet. In general, China's vaccine research and development progress is on par with those of foreign countries, and some of the categories are in global leading level.

 Lie No. 11: China's assistance to global pandemic response is far less than that of the United States
 Peter Navarro: On May 18, the CCP promises 2 billion U.S. dollars over two years in assistance for the pandemic response globally. This is a fraction of the more than 9 billion dollars in U.S. funding to benefit the global China virus response and less than China borrows from the World Bank.

 Fact check: As the pandemic spreads in the world, China has overcome difficulties including the arduous task of domestic epidemic control, increased the supplies of active pharmaceutical ingredients and anti-virus materials to global market, and provided the international community with support and assistance within its capabilities. China's efforts and vision of sharing weal and woe, helping each other, and building a community with a shared future for mankind are widely recognized by the international community.

 -- The Chinese government has set up a special fund for anti-epidemic cooperation and provided emergency assistance to 150 countries and four international organizations. Local governments, charitable organizations, civil groups and the business community are also actively involved. China has also increased investment in scientific research, unreservedly shared prevention and control experience and diagnosis and treatment programs with the international community, opened an online knowledge center for epidemic prevention and control to all countries, and held special video conferences of health experts for more than 170 countries. China also actively supports countries in carrying out commercial procurement of materials in China. As of July 12, 2020, China has exported face masks and other five categories of epidemic prevention materials worth 40.81 billion U.S. dollars.

 -- China has pledged to provide 2 billion U.S. dollars of international aid in the next two years, establish a global humanitarian response depot and hub in China in cooperation with the United Nations, set up a cooperation mechanism for Chinese hospitals to pair up with 30 African hospitals, and accelerate the construction of the Africa CDC headquarters. China's vaccines, once developed and deployed, will be used as a global public good. China will implement the Debt Service Suspension Initiative for the poorest countries together with other G20 members. For those countries that are hardest hit by the coronavirus and are under heavy financial stress, China will work with the global community to give them greater support to help them tide over the current difficulty.

 -- China's benevolence, goodwill and acts of kindness embody the traditional virtue of reciprocity of the Chinese nation and the Chinese people's boundless humanitarian spirit, as well as the Chinese government's responsibility to help the world as a major country. They are vivid interpretations and positive practices of the vision of building a community with a shared future for mankind. In dedicatedly doing so, China has no intention of comparing itself with any other country, and the friendship cannot be measured simply by money.

 -- As the world's largest economy and the most powerful country, the United States should fulfill its responsibility and obligation as the biggest developed country to provide assistance to developing countries. The U.S. government's proposed federal budget for 2020 reached 4.7 trillion dollars, with a defense spending of 750 billion U.S. dollars that exceeds those of top 10 other countries combined. On March 27, 2020, U.S. President Donald Trump signed a 2-trillion-dollar coronavirus stimulus bill. On May 6, 2020, U.S. Secretary of State Mike Pompeo said to demonstrate global leadership in response to the COVID-19 pandemic, the United States has committed to more than 900 million U.S. dollars in providing health, humanitarian, and economic assistance to more than 120 countries. Even when the 900 million U.S. dollars in assistance commitments claimed by Pompeo materializes, it will only account for 0.019 percent of its proposed federal budget, 0.12 percent of its defense spending and 0.045 percent of its coronavirus stimulus plan.

 --U.S. aid commitments are mostly "empty promises" and lip service with strong political complexion. For example, on Feb. 7, 2020, Pompeo announced that the United States would invest 100 million dollars to help China and other affected countries fight the coronavirus. China has to date received no funds or materials donated in the name of the U.S. government. On March 31, Politico, a U.S. news website, reported that the U.S. government ordered the U.S. Agency for International Development to suspend the transportation of medical protective equipment overseas and demanded a return of the medical protective products that are on the way overseas. The White House working group on COVID-19 led by U.S. Vice President Mike Pence reviewed all aid sent to various countries and suspended approved personal protective equipment aid related to the epidemic to at least 13 countries.

 -- On April 8, 2020, a joint statement by the U.S. Customs and Border Protection Agency and the Federal Emergency Management Agency pointed out that U.S. President Trump used the Defense Production Act on April 3 to keep scarce medical resources in the United States. Personal protective equipment including N95 masks was affected by this policy. The two agencies said they would prevent middlemen, distributors and other intermediaries in the United States from transferring these important medical resources abroad. On April 4, Trump said at a White House press conference that 3M was asked to give priority to orders from the Federal Emergency Management Agency, "But we need the masks. We don't want other people getting it."

 -- On March 23, 2020, CNN reported Italy has made a direct appeal to U.S. Defense Secretary Mark Esper for aid to help combat coronavirus, but it received no response for a long time. On April 10, the White House said in a memorandum that the United States will help Italy fight the COVID-19 outbreak while simultaneously "demonstrating U.S. leadership in the face of Chinese and Russian disinformation campaigns." On April 17, U.S. Ambassador to Israel David Friedman said the United States will provide 5 million dollars to the Palestinians to help them fight the coronavirus epidemic, describing his country as "the world's top humanitarian aid donor." The Palestinian envoy to France Salman al-Harfi said Washington lied about sending millions in aid.

 -- In the face of the global spread of the pandemic, the U.S. government did not play a leading role in fighting the epidemic. Instead, it refused to respond to a World Health Assembly draft resolution supporting poor countries to ignore patent rights in order to obtain coronavirus vaccines or therapies. It also refused to participate in the coronavirus global response pledging event held on May 4, cut off funding to and withdrew from the WHO. U.S. leaders stressed many times that once COVID-19 vaccine development is successful, priority must be given to supplying Americans.

 -- U.S. and European media criticized the Trump administration's approach. German news programs and Der Tagesspiegel said that the United States is obviously more interested in “America First” in the development of vaccines than in the global joint development of vaccines to benefit the public.

 Lie No. 12: China hides COVID-19 behind the shield of a puppet WHO
 Peter Navarro: From early December through Jan. 20 this year, the CCP hides the virus from the world behind the shield of a puppet World Health Organization. China denies international experts and those from the U.S. Centers for Disease Control and Prevention access to Wuhan to study the virus. On Jan. 14, the WHO tweets that "preliminary investigations conducted by Chinese authorities have found no clear evidence of human-to-human transmission" of the coronavirus.

 Fact check: China firmly supports multilateralism and has all along been in good communication and cooperation with the WHO. China has timely updated the WHO and other countries on the epidemic, shared research results on the virus, and rendered active support to the visit of the WHO expert team. The so-called "China denies international experts access to Wuhan for virus study" is nothing but fabrication.

 -- The WHO is an independent international agency made up of 194 UN member states. Eleven members on its 21-member headquarters leadership team are from the United States, the EU, Canada and Australia, and only one is from China. They are all trained or practicing doctors, epidemiologists, rescue workers and public health experts, whose work depends on science, evidence and expertise.

 -- The United States was the WHO’s biggest donor before it announced to put a hold on paying assessed contributions. In 2018 and 2019, China was the third biggest, after the United States and Japan. According to the WHO, assessed contributions only account for less than a quarter of its total funding, with the rest being voluntary contributions.

 -- On Jan. 3, 2020, China began updating the WHO, other countries and regions, and China's Hong Kong, Macao and Taiwan regions on the epidemic on a regular and timely basis. On Jan. 9, China informed the WHO of pathological identification results, the same day after an expert group from China's NHC confirmed that the pathogen of the pneumonia of unknown cause in Wuhan was preliminarily determined as a novel coronavirus. Also on Jan. 9, the WHO issued a statement regarding cluster of pneumonia cases in Wuhan, saying that "preliminary identification of a novel virus in a short period of time is a notable achievement." China started to update the WHO and others on a daily basis on the COVID-19 situation on Jan. 11.

 -- On Jan. 29, 2020 (Beijing Time), China's NHC talked to the U.S. side through official channel that the United States was welcome to join the China-WHO Joint Mission on COVID-19. The U.S. side expressed thanks in reply on the same day. On Feb. 16, the joint mission, consisting of 25 experts from China, Germany, Japan, ROK, Nigeria, Russia, Singapore, the United States and the WHO, conducted a nine-day field visit in Beijing, Chengdu, Guangzhou, Shenzhen, Wuhan and other places in China.

 Lie No. 13: China foiled international investigations into the WHO
 Peter Navarro: China has failed in its attempt to block 193 other member states from adopting a resolution that calls for an impartial, independent, comprehensive investigation into the WHO's response and the origins of the virus. But the CCP has already begun to try and stall these important investigations.

 Fact check: On May 19, 2020, the 73rd World Health Assembly adopted by consensus a resolution on COVID-19 response. Together with 144 countries, China is a co-sponsor of this draft resolution.

 -- The resolution unequivocally affirms and supports the WHO's leading role and calls on its member states to prevent discrimination and stigmatization, combat misinformation and disinformation, strengthen cooperation on the research on diagnostics, therapeutics, medicines and vaccines, and the zoonotic source of the virus and evaluate the work of the WHO at an appropriate moment. All these are in line with China's position and meet the shared aspiration of the overwhelming majority of the international community.

 -- On the evaluation of the WHO response, the resolution decides that the evaluation should be initiated by the Director-General in consultation with member states to review experience gained and make recommendations for future work. The WHO previously made evaluation on its H1N1 flu and Ebola responses, a customary practice for the organization after a major epidemic. The resolution asks for a stepwise process of impartial, independent and comprehensive evaluation.

 -- On tracing the source of the virus, the resolution basically follows the recommendations issued under the International Health Regulations upon the advice of the Emergency Committee for COVID-19 on May 1, 2020, strictly restricting the relevant research to identifying the zoonotic source of the virus, intermediate hosts and the route of introduction to the human population, to enhance preparedness of the international community in the future. This is also a recommendation made by the WHO Director-General. Some certain countries proposed to prioritize tracing the source of the virus in the consultations, but the overwhelming majority of countries believed the most pressing concern is epidemic prevention and control. They did not agree to make source-tracing a priority, thus rejected such wording.

 -- However, the United States and a few other countries did not co-sponsor the draft resolution. In its remarks at the assembly, the United States made reservations about the content of the resolution.

 Lie No. 14: China wrongly blamed the United States for failure to contain COVID-19
 Peter Navarro: On April 29, a senior CCP official blamed the Trump administration for "wasting weeks after the threat posed by the virus first became apparent."

 Fact check: To date, as the epidemic continues to develop in the United States, it's obvious for the U.S. citizens and people of the world to see how the United States has been doing in the fight against COVID-19, and whether it has missed the opportunity.

 -- According to the COVID-19 updates by the Johns Hopkins University, by July 17, 2020, a total of 3,576,221 confirmed cases and 138,358 deaths had been reported in the United States. Both numbers were the highest among countries in the world. The number of confirmed cases in the United States accounts for about 26 percent of the world's total at 13,808,626, while the U.S. population only accounts for 4 percent of the world's total.

 -- According to the timeline of the U.S. government's COVID-19 response reported by the New York Times, the Washington Post and other U.S. media in April 2020, the U.S. government repeatedly ignored the epidemic warning, rather than taking preventive and control measures. Instead, it focused on controlling the spread of information, restricted medical experts from releasing information on the pandemic, even published disinformation to mislead the public by comparing the coronavirus to "the flu" with "very low" risks of being infected and low mortality rate, and by saying the epidemic will "miraculously go away." Due to such negligence, the best time window was wasted for the containment of the virus' spread in the United States.

 -- On May 20, 2020, the New York Times reported online that a study by Columbia University found lockdown delays cost at least 36,000 lives in the United States. The report quoted estimates from Columbia University disease modelers as saying that if the United States had begun imposing social distancing measures one week earlier than it did in March, about 36,000 fewer people would have died in the coronavirus outbreak. And if the country had begun locking down cities and limiting social contact on March 1, two weeks earlier than most people started staying home, the vast majority of the nation's deaths - about 83 percent - would have been avoided.

 An article published by the Time magazine on May 20, 2020, said that the United States was "far too slow to implement social distancing guidelines -- a delay epidemiologists found is responsible for 90 percent of U.S. coronavirus deaths."

 Lie No. 15: China is pushing for "Wolf Warrior" diplomacy
 Peter Navarro: On April 24, Europe bowed to CCP pressure by whitewashing China's culpability in a European Union report on disinformation campaigns about the virus. On April 27, Guy Wittich, head of the Netherlands' representative office in Taiwan, announced that the office name was changed from the "Netherlands Trade and Investment Office" to the "Netherlands Office Taipei." The name-change decision was boycotted by the CCP. On April 30, in a demonstration of "Wolf Warrior" diplomacy that rejects any acknowledgment of blame, the CCP warns the Netherlands to change the name of its representative office in Taiwan or face a halt in PPE and a Chinese boycott of Dutch products.

 Fact check: China has always been adhering to the independent foreign policy of peace. No matter how the international situation changes, China will hold high the banner of peace, development, cooperation and win-win results, abide by the aim of safeguarding world peace and promoting common development, carry out friendly cooperation with other countries, and see it as its mission to make new and greater contributions to humanity.

 -- China's foreign policy is rooted in its 5,000-year civilization. Since ancient times, China has been recognized as a nation of propriety and righteousness. The Chinese value peace, harmony, sincerity and integrity. The Chinese people never pick a fight or bully others, but they have principles and guts. One has to have a sense of right and wrong. Without it, a person cannot be trusted, and a country cannot hold its own in the world. The Chinese people will push back against any deliberate insult to resolutely defend their national honor and dignity. And they will refute all groundless slander with facts to resolutely uphold fairness, justice and human conscience.

 -- China is committed to working with other countries to build a community with a shared future for mankind. China advocates a multi-polar world and greater democracy in international relations. All countries, big or small, strong or weak, rich or poor, should get along peacefully and treat each other as equals. Decisions on global affairs should be made through consultation, not because one or two countries say so. No matter what stage of development it reaches, China will never seek hegemony, and will always stand with the common interests of all countries, and always stand on the right side of history. Those who go out of their way to label China as a hegemon are precisely the ones who refuse to let go of their hegemonic status.

 -- The world is undergoing changes of a kind unseen in a century, and all countries should uphold the concept that humanity is a community with a shared future, render each other more support and cooperation, refrain from finger-pointing and confrontation, and come together and build a better world for all.

 Lie No. 16: China expelled U.S. journalists for their epidemic response reports
 Peter Navarro: After the Wall Street Journal publishes an opinion piece on Feb. 3 criticizing the Chinese virus response, the CCP revokes the credentials of three Journal reporters based in Beijing on Feb. 19. A month later, it revokes the credentials of reporters from the New York Times and the Washington Post and - in violation of the Basic Law of Hong Kong - extends the bans to reporting from Hong Kong.

 Fact check: China revoked the press cards of three WSJ journalists based in Beijing because the newspaper published a racist article on China with an insulting headline and refused to issue an official apology or hold the persons involved accountable. China's subsequent relevant measures against the U.S. media are entirely reciprocal countermeasures that China is compelled to take in response to the unreasonable oppression the Chinese media organizations experience in the United States, with 60 Chinese journalists being expelled. The decision that relevant journalists will not be allowed to continue working as journalists in China, including its Hong Kong and Macao special administrative regions, falls within the Chinese central government's purview over foreign affairs in accordance with "one country, two systems" and the Basic Law.

 -- On Feb. 3, 2020, the WSJ published an article titled "China Is the Real Sick Man of Asia", triggering indignation and condemnation among the Chinese people and the international community. The Chinese side had lodged stern representations with the WSJ and made its position clear. China demanded the WSJ recognize the severity of its mistake, make an official apology and hold the persons involved accountable. What the WSJ had done was nothing but parrying and dodging its responsibility. It had neither issued an official apology nor informed the Chinese side of what it planned to do with the persons involved.

 -- The U.S. side has been escalating its political oppression on the Chinese media in the United States. In December 2018, CGTN America was registered as a "foreign agent" under orders from the U.S. Department of Justice. Since this year, the U.S. State Department has designated nine Chinese media outlets, including Xinhua News Agency and CCTV, as "foreign missions."

 -- The U.S. side has adopted discriminatory visa policies against Chinese journalists entering the United States. U.S.-based Chinese journalists are only allowed single-entry visas. Since 2018, more than 30 Chinese journalists have seen their visa applications denied after indefinite delay.

 -- On March 2, 2020, the U.S. State Department announced that from March 13, five Chinese media outlets designated as "foreign missions" had to cut 40 percent of the number of Chinese nationals permitted to work at the U.S. offices, which means de facto expulsion of 60 Chinese journalists stationed in the U.S..

 -- On May 11, 2020, the U.S. Department of Homeland Security said in a statement that under a new rule, the duration of visas granted to journalists from China is limited to no more than 90 days with the option for extension. During the application for extension, they can stay in the United States for a maximum of 90 days. If not granted an extension, they must leave the country immediately.

 -- China welcomes foreign media and their journalists to cover China in compliance with laws and regulations, and will continue to provide them with convenience and assistance in doing their job. What China opposes is ideological bias against China and the fabrication of fake news under the excuse of "freedom of press." What China opposes are behaviors that violate the professional ethics of journalism.

 Lie No. 17: China uses COVID-19 to enact national security law for Hong Kong
 Peter Navarro: On May 22, after subduing Hong Kong protesters with a lockdown and "under the cover of the virus," the CCP moves in for the democracy kill with a new security law. This law will put Chinese security officials into the streets of Hong Kong, escalate surveillance of Hong Kong citizens, and impose a social credit score system designed to punish peaceful protests and dissent. This jackboot follows the April arrest of 81-year old Martin Lee Chu-ming, the founder of Hong Kong's Democratic Party; news publisher Jimmy Lai Chee-ying; and more than 10 prominent pro-democracy leaders. The irony, of course, is that the CCP is now propagating the myth that the Chinese authoritarian rule provides a superior system of governance to the free and democratic rule of law. If public opinion polls are to be believed, however, nobody is buying what the CCP is selling.

 Fact check: The rights and freedoms of Hong Kong residents will not be affected, but will be exercised better in a safe environment.

 -- Given the epidemic, the Hong Kong Special Administrative Region (HKSAR) government announced the social distancing measures to limit group gathering in a certain period. It is a responsible decision for protecting the public's health.

 -- Safeguarding national security is fundamentally consistent with respecting and protecting human rights. The law on safeguarding national security in the HKSAR targets only four categories of crimes, namely secession, subversion, terrorist activities, and collusion with a foreign country or external elements to endanger national security. The vast majority of Hong Kong residents and foreigners who love Hong Kong and abide by laws in Hong Kong do not need to worry or take it personally.

 -- The work and law enforcement for safeguarding national security in the HKSAR shall strictly abide by the law and follow legal procedures, and lawful rights of the Hong Kong residents, legal persons and organizations will not be infringed.

 -- Hong Kong police made 15 arrests on April 18, 2020, including Jimmy Lai Chee-ying, Martin Lee Chu-ming, and Lee Cheuk-yan, based on facts and evidence. This is a normal law enforcement action safeguarding the rule of law, order and social justice in Hong Kong. The altogether 15 suspects were charged with participating in, organizing, or inciting others to participate in unauthorized assemblies, according to the West Kowloon Magistrates' Courts.

 -- Groups and individuals representing various sectors in Hong Kong voluntarily organized and established a united front in support of the national security legislation for Hong Kong. About 2.93 million public signatures of Hong Kong residents were collected within eight days for supporting the legislation.

 -- The legislation on Article 23 of the Basic Law of the HKSAR is yet to materialize 23 years after Hong Kong's return. The turbulence over the proposed ordinance amendments last year had sent Hong Kong into the severest situation since 1997, thus exposing the risks and vulnerabilities for the HKSAR to safeguard national security. It is imperative to establish and improve the legal system and enforcement mechanism at national level to safeguard national security in Hong Kong.

 Lie No. 18: China uses COVID-19 to expand presence in the South China Sea
 Peter Navarro: On April 4, following a well-established playbook of capitalizing on international crises, a Chinese Coast Guard vessel sinks a Vietnamese fishing trawler. The CCP then adds 80 more islands, reefs and other sea features to further assert its false territorial claims in the South China Sea. The U.S. State Department warns the CCP to "stop exploiting the distraction or vulnerability of other states to expand its unlawful claims."

 Fact check: China has sovereignty over Xisha and Nansha Islands and their adjacent waters, and exercises sovereignty and jurisdiction over the related sea areas, seabed and subsoil.

 -- In March this year, some Vietnamese fishing boats entered the coastal waters of Guangdong Province, Guangxi Zhuang Autonomous Region and Hainan Province without authorization to engage in illegal fishing activities, and China's maritime law enforcement agencies took necessary measures to stop their illegal activities.

 -- In accordance with domestic laws and regulations, the Chinese government has selected and published the names of some islands and reefs of the Xisha and Nansha Islands as well as the seabed of waters under its jurisdiction. It is a normal and routine measure taken by China to improve marine management in accordance with law, which also accords with international law and international practices.

 -- Since the epidemic outbreak, China has been concentrating on anti-epidemic cooperation with ASEAN countries, supporting and helping each other, and mutual trust has been further enhanced. The South China Sea is witnessing mutual assistance and cooperation between China and the ASEAN countries in their joint fight against the epidemic

 -- Under such circumstances, the United States flexes its muscle by sending military aircraft and vessels to the South China Sea, aiming to sow discords between China and the ASEAN countries and undermine the hard-won stability in the region.
