

China Panel Witnesses

17 May 2018

Dan Blumenthal is the Director of Asian Studies at the American Enterprise Institute, where he focuses on East Asian security issues and Sino-American relations. Mr. Blumenthal has both served in and advised the U.S. government on China issues for over a decade. From 2001 to 2004, he served as senior director for China, Taiwan, and Mongolia at the Department of Defense. He served as a commissioner on the congressionally-mandated U.S.-China Economic and Security Review Commission, 2006-2012, and held the position of vice chairman in 2007. He has also served on the Academic Advisory Board of the congressional U.S.-China Working Group. Mr. Blumenthal is co-author of "An Awkward Embrace: The United States and China in the 21st Century" (AEI Press). His experience includes: Vice Chairman, 2007, U.S.-China Economic and Security Review Commission; Member, Academic Advisory Board; Senior Country Director for China, Taiwan, Hong Kong, and Mongolia, 2004; Country Director for China & Taiwan, 2002-2004, Office for International Security Affairs, Department of Defense.

Captain James E. Fanell retired from the U.S. Navy in January 2015 concluding a nearly 30 year career in naval intelligence specializing in Indo-Pacific security affairs, with an emphasis on China's navy and its operations. His most recent assignment was as the Director of Intelligence and Information Operations for the U.S. Pacific Fleet. His career is unique having served in an unprecedented series of afloat and ashore assignments focused on China, as the Assistant Chief of Staff for Intelligence for the U.S. Seventh Fleet aboard the *USS Blue Ridge* forward deployed to Japan, the U.S. Navy's China Senior Intelligence Officer at the Office of Naval Intelligence, and as the Senior Intelligence Officer for the *USS Kitty Hawk* aircraft carrier strike group, also forward deployed to Japan. In addition to these assignments in the Navy, he is currently a Government Fellow with the Geneva Centre for Security Policy and is a Senior Associate at Centre for Russian, Europe Asia Studies, all focused on China's rise. Captain Fanell was a National Security Affairs Fellow at the Hoover Institution at Stanford University and holds a B.A. in History and Political Science from San Diego State University, a M.A. in History from the University of Hawaii, and was a distinguished graduate of the Air Command and Staff College where he received a M.A. in Military Science.

Richard D. Fisher, Jr. is a Senior Fellow with the International Assessment and Strategy Center. He has previously worked with the Center for Security Policy, Jamestown Foundation *China Brief*, U.S. House of Representatives Republican Policy Committee, and The Heritage Foundation. Mr. Fisher has previously testified on aspects of China's strategic challenge before the United States Senate, the House of Representatives and the U.S.-China Economic and Security Review Commission. He is the author of *China's Military Modernization, Building for Regional and Global Reach* (Praeger, 2008, Stanford University Press, 2010, Taiwan Ministry of National Defense translation, 2012). His articles are published in the *Jane's Intelligence Review*, *Jane's Defence Weekly*, *Aviation Week and Space Technology*, *Armed Forces Journal*, *Far Eastern Economic Review*, *Asian Wall Street Journal*, *The Washington Times*, *The Sankei Shimbun*, *World Airpower Review* and *Air Forces Monthly*.

Patricia M. Kim specializes in Chinese foreign policy, U.S.-China relations, and East Asian security issues. Her the United States and China's competition for influence in East Asia, and a book manuscript on high-level negotiations between the United States and China from the 1970s to the present day. Her writing has been featured in *International Security*, *Foreign Affairs*, and *Foreign Policy*, among other publications. Before joining CFR, she held fellowships with the Princeton-Harvard China and the World Program at Princeton University, and the Belfer Center for Science and International Affairs at the Harvard Kennedy School of Government. She holds a BA in political science and Asian studies from the University of California, Berkeley, and a PhD in politics from Princeton University