

List of High Risk Entities¹

(Updated November 2024)

1. Academy of Military Science, People's Liberation Army (PLA)
2. Aero Engine Corporation of China
3. Air Force Command College, PLA
4. Air Force Communication NCO Academy, PLA
5. Air Force Early Warning Academy, PLA
6. Air Force Engineering University, PLA
7. Air Force Equipment Academy, PLA
8. Air Force Flight Academy Shijiazhuang, PLA
9. Air Force Harbin Flight Academy
10. Air Force Logistics University, PLA
11. Air Force Medical University, PLA
12. Air Force Research Institute, PLA
13. Air Force Xi'an Flight Academy, PLA
14. Armored Forces Engineering Academy, PLA
15. Army Academy of Armored Forces, PLA
16. Army Academy of Artillery and Air Defense, PLA
17. Army Academy of Border and Coastal Defense, PLA
18. Army Aviation College, PLA
19. Army Engineering University of the PLA
20. Army Infantry Academy of PLA
21. Army Medical University, PLA
22. Army Military Transportation Academy, PLA
23. Army Research Institute, PLA
24. Army Special Operations Academy, PLA
25. Army Special Operations College, PLA
26. Aviation Industry Corporation of China (AVIC)
27. AVIC Beijing Aeronautical Manufacturing Technology Research Institute (a.k.a. AVIC Institute 625)
28. Bei hang University
29. Beijing Electronic Science and Technology Institute
30. Beijing Institute of Technology
31. Beijing University of Aeronautics and Astronautics BUAA
32. Beijing University of Chemical Technology
33. Beijing University of Posts and Telecommunications
34. Beijing University Beida PKU
35. CASIC China Changfeng Mechanics and Electronics Technology Academy
36. Central South University, China
37. Changchun University of Science and Technology
38. China Aerodynamics Research and Development Center
39. China Aerospace Science and Industry Corporation (CASIC)

¹ **Note:** Slight variations in names may occur (i.e. the name may not always include PLA). In addition, some of the entities on this list that are considered high risk entities are also denied entities. If you have questions about a particular entity, please contact the Office of International Collaboration and Export Control at OICEC@ucf.edu.

40. China Aerospace Science and Technology Corporation
41. China Chang Feng Mechano-Electronic Engineering Academy
42. China Coast Guard Academy
43. China Electronics Corporation
44. China Electronics Technology Group Corporation
45. China Maritime Police Academy
46. China National Nuclear Corporation
47. China North Industries Group
48. China Ordnance Industries Group Corporation
49. China People's Police University
50. China Shipbuilding Industry Corporation
51. China South Industries Group
52. China State Shipbuilding Corporation
53. China's Ministry of Public Security Railway Police College
54. Chinese Academy of Engineering Physics
55. Chinese People Public Security University
56. Commercial Aircraft Corporation of China
57. Criminal Investigation Police University of China
58. Dalian Communications NCO Academy
59. Dalian Minzu University
60. Dalian Nationalities University DLNU
61. Dalian Naval Academy
62. East China Institute of Technology
63. East China University of Technology
64. Engineering University of the CAPF
65. Hangzhou Dianzi University
66. Hangzhou Institute of Electrical Engineering
67. Harbin Engineering University
68. Harbin Flight College of Air Force
69. Harbin Institute of Technology
70. Huazhong University of Science and Technology
71. Hunan Guofang Kei University
72. Hunan University
73. Hunan University of Science and Technology
74. Information Engineering University, PLA
75. Institute of NBC Defense
76. Jiangnan Institute of Social Studies
77. Jiangnan Social University (JSU)
78. Jiangsu University of Science and Technology
79. Jilin University
80. JSU Institute of Cadre Management
81. JSU Ministry of State Security Administrative Institute
82. Logistics University of the People's Armed Police Force
83. Luoyang Foreign Languages University
84. Luoyang University
85. Nanchang Aeronautical University
86. Nanchang Army Academy
87. Nanchang Aviation University

88. Nanchang Hangkong University
89. Nanhang University
90. Nanjing 841 Institute
91. Nanjing Army Command College
92. Nanjing Information Technology Institute
93. Nanjing Institute of Information Technology
94. Nanjing Research Institute of Information Technology
95. Nanjing University of Aeronautics and Astronautics
96. Nanjing University of Science and Technology
97. National Defense University, PLA
98. National Digital Switching System Engineering and Technology Research Center
99. National Key Laboratory for Parallel and Distributed Processing
100. National University of Defense Technology, PLA
101. Naval Aeronautics and Astronautics University, PLA
102. Naval Command College, PLA
103. Naval Petty Officer Academy, PLA
104. Naval University of Engineering, PLA
105. Navy Aviation University, PLA
106. Navy Logistics Academy, PLA
107. Navy Medical University, PLA
108. North China Institute of Aerospace Engineering
109. North University of China
110. Northwest Institute of Nuclear Technology
111. Northwest Polytechnic University
112. Northwestern Polytechnical University
113. NUDT Changsha Institute of Technology
114. Officers College of the PAP
115. PAP Engineering University
116. Peking University
117. People's Armed Police Command College
118. People's Public Security University of China
119. People's Armed Police China Coast Guard Academy
120. People's Armed Police NCO College
121. PLA Air Force Aviation University
122. PLA Army Service Academy
123. PLA Dalian Naval Academy
124. PLA Equipment Academy Aerospace Engineering University
125. PLA Equipment Command and Technology Academy
126. PLA Navy Bengbu Petty Officer Academy
127. PLA Navy Equipment Academy
128. PLA Navy Research Academy
129. PLA Navy Submarine Academy
130. PLA University of Science and Technology
131. Qinghua University THU
132. Rocket Force Command College, PLA
133. Rocket Force Equipment Academy, PLA
134. Rocket Force Research Institute, PLA
135. Rocket Force Sergeant School, PLA

136. Rocket Force University of Engineering, PLA
137. Second Artillery Equipment Academy, PLA
138. Second Military Medical University, PLA
139. Shandong University
140. Shanghai Jiao Tong University
141. Shenyang Aerospace University
142. Shenyang Ligong University
143. Sichuan University
144. Southeast University, China
145. Southwest University of Science and Technology
146. Space Engineering University, PLA
147. Special Police Academy, PLA
148. State Key Laboratory of Mathematical Engineering and Advanced Computing
149. Strategic Missile Force Command College, PLA
150. Sun Yat-sen University
151. The Chinese People's Armed Police Forces Academy
152. Third Military Medical University, PLA
153. Tianjin University
154. Tsinghua University
155. University of Electronic Science and Technology of China
156. University of International Relations, Beijing
157. University of Science and Technology Beijing
158. University of South China
159. Wuhan Radar Institute
160. Wuhan University
161. Wuhan University of Technology
162. Xi'an Flying College of PLA Air Force
163. Xi'an Jiaotong University
164. Xi'an Research Institute of High Technology
165. Xi'an Technological University
166. Xi'an University of Electronic Science and Technology
167. Xiangtan University
168. Xidian University
169. Yanshan University
170. Zhejiang University
171. Zhengzhou Information Science and Technology Institute
172. Zhengzhou Institute of Surveying and Mapping

Sources:

Australian Strategic Policy Institute: <https://www.aspi.org.au/report/china-defence-universities-tracker> .