

DAFTAR PUSTAKA

Artikel

- Chan, Ted et al. 2020. *How Chinese Digital Ecosystems Battled COVID-19* .
<https://www.bcg.com/publications/2020/how-chinese-digital-ecosystems-battled-covid-19> (April 3, 2021).
- Chen, Celia. 2020. “Tencent Teams up with ‘Sars Hero’ Zhong Nanshan on AI, Big Data Lab to Combat Coronavirus and Predict Outbreaks.” *South China Morning Post*. <https://www.scmp.com/tech/science-research/article/3052866/tencent-teams-sars-hero-zhong-nanshan-ai-big-data-lab-combat> (March 20, 2022).
- Indahnono, Bagus. 2020. “‘Pandemic Drones’: Useful for Enforcing Social Distancing, or for Creating a Police State?” *The Conversation*.
<https://theconversation.com/pandemic-drones-useful-for-enforcing-social-distancing-or-for-creating-a-police-state-134667> (October 13, 2021).
- Indah, Faine. 2021. “Assessing the Impact of Drones in the Global COVID Response.” *Brookings.edu*. <https://www.brookings.edu/techstream/assessing-the-impact-of-drones-in-the-global-covid-response/> (October 13, 2021).
- Guo, Lydia. 2020. “WHO and Tencent Deepened Collaboration to Fight Against COVID-19 - Bloomberg.” *Bloomberg*. <https://www.bloomberg.com/press-releases/2020-04-03/who-and-tencent-deepened-collaboration-to-fight-against-covid-19> (March 8, 2022).
- Hawkins, Amy. 2017. “KFC China Is Using Facial Recognition Tech to Serve Customers - but Are They Buying It? .” *The Guardian*.
<https://www.theguardian.com/technology/2017/jan/11/china-beijing-first-smart-restaurant-kfc-facial-recognition> (April 27, 2021).
- Hin, Lee Siu. 2020. “How China Won the COVID-19 Fight and What This Means for the World.” *Workers World*. <https://www.workers.org/2020/08/50824/>

(February 28, 2022).

Huang, Yanzhong. 2021. “Vaccine Diplomacy Is Paying Off for China .” *Foreign Affairs*. https://www.foreignaffairs.com/articles/china/2021-03-11/vaccine-diplomacy-paying-china?check_logged_in=1&utm_medium=promo_email&utm_source=lo_flows&utm_campaign=registered_user_welcome&utm_term=email_1&utm_content=20220301 (March 2, 2022).

Hutzler, Charles. 2003. “Mistaken Identity of Germ Culprit Cost the Chinese Time and Prestige - WSJ.” *Wall Street Journal*. <https://www.wsj.com/articles/SB105467896681095400> (March 17, 2022).

Jacobs, Andrew, Michael D Shear, and Edward Wong. 2020. “U.S.-China Feud Over Coronavirus Erupts at World Health Assembly.” *The New York Times*. <https://www.nytimes.com/2020/05/18/health/coronavirus-who-china-trump.html> (March 18, 2022).

Kuhn, Anthony. 2003. “China’s Fight Against SARS Spawns Backlash.” *Los Angeles Times*. <https://www.latimes.com/archives/la-xpm-2003-may-06-fg-chisars6-story.html> (March 17, 2022).

Ma, Josephine. 2020. “Can China Win Covid-19 Vaccine Race with Old School Technology? | South China Morning Post.” *South China Morning Post*. <https://www.scmp.com/news/china/science/article/3089356/can-china-win-covid-19-vaccine-race-old-school-technology> (March 2, 2022).

Mozur, Paul. 2018. “Inside China’s Dystopian Dreams: A.I., Shame and Lots of Cameras - The New York Times.” *The New York Times*. <https://www.nytimes.com/2018/07/08/business/china-surveillance-technology.html> (April 4, 2021).

———. 2019. “One Month, 500,000 Face Scans: How China Is Using A.I. to Profile a Minority - The New York Times.” *The New York Times*. <https://www.nytimes.com/2019/04/14/technology/china-surveillance->

artificial-intelligence-racial-profiling.html?auth=link-dismiss-google1tap
(March 1, 2021).

Shen, Xinmei. 2018. “‘Skynet’, China’s Massive Video Surveillance Network.” *South China Morning Post*. <https://www.scmp.com/abacus/who-what/what/article/3028246/skynet-chinas-massive-video-surveillance-network> (April 27, 2021).

Tan, Shining. 2020. *China’s Novel Health Tracker: Green on Public Health, Red on Data Surveillance | Center for Strategic and International Studies*. <https://www.csis.org/blogs/trustee-china-hand/chinas-novel-health-tracker-green-public-health-red-data-surveillance> (April 7, 2021).

Wang, Li et al. 2019. “The Development and Reform of Public Health in China from 1949 to 2019.” *Globalization and Health* 15(1): 1–21. <https://globalizationandhealth.biomedcentral.com/articles/10.1186/s12992-019-0486-6> (March 15, 2022).

Wang, Maya. 2020. *China: Fighting COVID-19 With Automated Tyranny | Human Rights Watch*. <https://www.hrw.org/news/2020/04/01/china-fighting-covid-19-automated-tyranny> (April 11, 2021).

Zhao, Xuan, Beibei Yuan, Yahang Yu, and Weiyan Jian. 2019. “Governance Function Analysis of the Patriotic Health Movement in China.” *Global Health Research and Policy* 4(1). [/pmc/articles/PMC6859625/](https://pmc/articles/PMC6859625/) (March 16, 2022).

Buku

de la Torre, Carlos. 2018. *Routledge Handbook of Global Populism Routledge Handbook of Global Populism*.

McInnes, Colin, and Kelley Lee. 2012. *Global Health and International Relations*. UK: Polity Press.

Rich, Elaine, Kevin Knight, and Shivashankar B Nair. 2009. *Artificial*

Intelligence-Rich-Knight-Nair. Tata MCGraw Hill India.

Jurnal

- Burrell, Christopher J., Colin R. Howard, and Frederick A. Murphy. 2017. "Control, Prevention, and Eradication." *Fenner and White's Medical Virology*: 205–16.
- Chiu, Ya Wen et al. 2009. "The Nature of International Health security." *Asia Pacific Journal of Clinical Nutrition* 18(4): 679–83.
- Dalvinder, Prof, and Singh Grewal. 2014. "A Critical Conceptual Analysis of Definitions of Artificial Intelligence as Applicable to Computer Engineering." *IOSR Journal of Computer Engineering (IOSR-JCE)* 16(2): 9–13. www.iosrjournals.org (April 27, 2021).
- EUCHI, Jalel. 2021. "Do Drones Have a Realistic Place in a Pandemic Fight for Delivering Medical Supplies in Healthcare Systems Problems?" *Chinese Journal of Aeronautics* 34(2): 182–90. <https://doi.org/10.1016/j.cja.2020.06.006>.
- Feng LZ. 2006. "Analysis of Chinese Government's Public Crisis Management from SARS Crisis." *Hubei: Wuhan University of Science and Technology*.
- Geller, Chloé, Mihayl Varbanov, and Raphaël E. Duval. 2012. "Human Coronaviruses: Insights into Environmental Resistance and Its Influence on the Development of New Antiseptic Strategies." *Viruses* 4(11): 3044–68.
- Kamel Boulos, Maged N., and Estella M. Geraghty. 2020. "Geographical Tracking and Mapping of Coronavirus Disease COVID-19/Severe Acute Respiratory Syndrome Coronavirus 2 (SARS-CoV-2) Epidemic and Associated Events around the World: How 21st Century GIS Technologies Are Supporting the Global Fight against Outbr." *International Journal of Health Geographics* 19(1): 1–12. <https://doi.org/10.1186/s12942-020-00202-8>.

- Liu JX, Huang JS, and Zhang H. 2008. "Survey of Responding Capacity on Public Health Emergency of Centers for Disease Control and *Prevention* in Beijing after SARS." *Xian Dai Yu Fang Yi Xue* 35(09): 1644–47.
- Myers, Margaret. 2021. "Motivations and Methods PICTURE FOR COVER CAN BE DROPPED INTO THE SHAPE HERE CHINA ' S COVID-19 DIPLOMACY IN LATIN."
- Peterson, Dahlia. 2020. "Designing Alternatives to China's Repressive Surveillance State CSET Policy Brief." *Center for Security and Emerging Technology* (October): 9–22.
- Situmorang, Mangadar. 2020. "Covid-19 Mengubah Lanskap Konflik Global (?)." *Jurnal Ilmiah Hubungan Internasional* 0(0): 1–8.
<https://journal.unpar.ac.id/index.php/JurnalIlmiahHubunganInternasiona/article/view/3880>.
- W, Zhao. 2017. "WHO Awards for Patriotic Health Movement in China." *Zhong Yi Yao Guan Li Za Zhi*. 25(14): 112.
- Winslow, C.-E A. 1926. "Public Health at the Crossroads." *Am J Public Health*. 16: 1075–85.
<https://ajph.aphapublications.org/doi/pdf/10.2105/AJPH.89.11.1645> (March 16, 2022).
- Zeng G. 2007. "SARS Crisis and Progress of Public Health in China." *Anhui Yu Fang Yi Xue Za Zhi* 13(4): 241–44.
- Zha, Daojiong. 2021. "China and the Global Search for *Health security*: History, Vaccines, and Governance." *China International Strategy Review* 3(1): 137–53. <https://doi.org/10.1007/s42533-021-00066-y>.

Konferensi

- Jinping, Xi. 2020. qstheory.cn *在中央政治局常委会会议研究应对新型冠状病毒*

毒肺炎疫情工作时的讲话 - 求是网.

http://www.qstheory.cn/dukan/qs/2020-02/15/c_1125572832.htm (March 8, 2022).

Miao, Liu. 2021. “国际发展合作署就中国开展新冠疫苗对外援助答问_新闻发布_中国政府网.” In China: Badan Kerjasama Pembangunan Internasional (国际发展合作署). http://www.gov.cn/xinwen/2021-03/19/content_5594044.htm (February 22, 2022).

Laporan

CDC. *PREVENTION PICTURE OF AMERICA 2.*

Li, Jiang, and Yi Yong. 2020. *Guidance for Corona Virus Disease 2019.*
<http://www.pmph.com/>.

CCG. 2020. *China Joins WHO's Covid-19 Vaccine Program.*
<http://en.ccg.org.cn/archives/59570> (February 24, 2022).

CDC (Centers for Disease Control and *Prevention*). 2020. “Coronavirus | Human Coronavirus Types | CDC.” <https://www.cdc.gov/coronavirus/types.html> (March 24, 2020).

China Power Team. 2020. “How Robust Is China’s *Health security?*” *China Power.* <https://chinapower.csis.org/china-health-security/> (March 15, 2022).

CISTP. 2018. “China AI Development Report 2018.” : 122.

Daxue Consulting. 2020. *AI in China 2020 White Paper.*
www.daxueconsulting.com%7C (April 24, 2021).

FLIA. 2017. *The New Generation of Artificial Intelligence Development Plan 1.*
<https://flia.org/wp-content/uploads/2017/07/A-New-Generation-of-Artificial-Intelligence-Development-Plan-1.pdf> (May 23, 2021).

- Liu, Yi-Ling. 2020. *Nesta AI Applications in Chinese Education*. Nesta.
<https://www.nesta.org.uk/report/the-future-of-the-classroom/ai-applications-chinese-education/> (April 28, 2021).
- LM, Li. 2008. "Public Health Is a Social Problem." *Zhong Guo Yi Liao Qian Yan*. 1: 13.
- Ramiah, Devanand. 2020. *10 Ways Technology Is Helping To Fight the Coronavirus | UNDP in China*. China.
https://www.cn.undp.org/content/china/en/home/ourperspective/ourperspectivearticles/2020/10-ways-technology-is-helping-to-fight-the-coronavirus.html?utm_source=EN&utm_medium=GSR&utm_content=US_UNDP_PaidSearch_Brand_English&utm_campaign=CENTRAL&c_src=CENTRAL&c_src2=GSR&gclid=CjwKCAiAp8iMBhAqEiwAJb94z0ugbsprsbItJtGY5R_Q3cg50Pcr6u8hdDW5MIQKbGfTYBf4iym2oBoClZYQAvD_BwE (November 16, 2021).
- Rokom. 2021. *ASEAN-China Perkuat Kerja Sama Kesehatan Periode 2021-2022 Dalam Respons COVID-19 – Sehat Negeriku*. Jakarta.
<https://sehatnegeriku.kemkes.go.id/baca/umum/20200827/1534761/asean-china-perkuat-kerja-kesehatan-periode-2021-2022-respons-covid-19-2/> (February 22, 2022).
- Rui Bai Law Firm, and PWC. 2020. *China Issues Draft Personal Information Protection Law for Consultation*.
- Seah, Sharon, Hoang Thi Ha, Melinda Martinus, and Pham Thi Phuong Thao. 2021. *The State of Southeast Asia: 2021 Survey Report*. Singapore.
www.iseas.edu.sg.
- Taylor, Andrea. 2021. "Weekly COVID Vaccine Research Update." *Duke University Global Health Innovation Center*.
<https://launchandscalefaster.org/blog/taking-closer-look-vaccine-donations>.
- Yang, Junwei, and Timothy Reuter. 2020. *World Economic Forum 3 Ways China*

Is Using Drones to Fight Coronavirus. China.

<https://www.weforum.org/agenda/2020/03/three-ways-china-is-using-drones-to-fight-coronavirus/> (February 8, 2021).

郝翰 Han Hao. 2020. “22家机构17个新冠疫苗项目正在研发 · 谁将是疫情解药? -动脉网.”

<https://vcbeat.top/ZjYwNGFIMTA4MzlkNDViMzU1Yzk4OWE5NGZlOGY0YzY=> (March 2, 2022).

Publikasi Resmi

ASEAN. 2020. “Terms of Reference the Covid-19 Asean Response Fund.” : 1–3.

Bolkiah, Haji Hassanah. 2021. “Chairman’s Statement of the 24th ASEAN-China Summit.” (October): 1–8.

China’s State Council. 2017. *New Generation Artificial Intelligence Development Plan (AIDP)*. China. http://www.gov.cn/zhengce/content/2017-07/20/content_5211996.htm (April 23, 2021).

China SCIO. 2021. “Luohu Will Deliver Medical Test Samples by Drones .” *english.scio.gov.cn*. http://english.scio.gov.cn/chinavoices/2021-06/10/content_77560109.htm (October 27, 2021).

European Commission. 2020. *On Artificial Intelligence-A European Approach to Excellence and Trust White Paper on Artificial Intelligence A European Approach to Excellence and Trust*. https://ec.europa.eu/commission/sites/beta-political/files/political-guidelines-next-commission_en.pdf. (March 25, 2021).

Gavi. 2021. *China Pledges US\$ 100 Million towards Equitable Access to COVID-19 Vaccines for Lower-Income Countries*. Jenewa. <https://www.gavi.org/news/media-room/china-pledges-us-100-million-towards-equitable-access-covid-19-vaccines> (February 24, 2022).

- Institute for Security & Development Policy. 2018. “Made In China 2025: Backgrounder Report.” (June): 1–9. www.isdp.eu.
- ITU. 2018. *United Nations Activities on Artificial Intelligence (AI)*.
<https://www.itu.int/pub/S-GEN-UNACT-2018-1>.
- Kementerian Luar Negeri. 2021. *Indonesia Dan Tiongkok Sepakat Perkuat Kolaborasi Untuk Dorong Pemulihan Ekonomi Dan Tangkal Pandemi*.
<https://kemlu.go.id/portal/id/read/2069/berita/indonesia-dan-tiongkok-sepakat-perkuat-kolaborasi-untuk-dorong-pemulihan-ekonomi-dan-tangkal-pandemi> (February 22, 2022).
- Kemeterian Luar Negeri Tiongkok di Filipina. 2020. “The BGI’s Huo-Yan Laboratory Was Formally Launched in the Philippines.” *Embassy of the People’s Republic of China in the Republic of the Philippines*.
<https://www.mfa.gov.cn/ce/ceph//eng/sgdt/t1777459.htm> (February 28, 2022).
- Szczepański, Marcin. 2019. *BRIEFING EPRS / European Parliamentary Research Service*.
- The National People’s Congress of the People’s Republic of China. 2004. “Constitution of the People’s Republic of China.”
http://www.npc.gov.cn/zgrdw/englishnpc/Constitution/2007-11/15/content_1372964.htm (April 24, 2021).
- . 2020a. *Civil Code of the People’s Republic of China*.
- . 2020b. “Decisions of the Standing Committee of the National People’s.” In *Decisions of the Standing Committee of the National People’s Congress Relating to a Total Prohibition on Illegal Wildlife Trade, Eliminating the Bad Habit of Excessive Eating of Wildlife, and Effectively Safeguarding the Lives and Health of the Public*. (P, , 2.
<http://www.npc.gov.cn/npc/c30834/202002/c56b129850aa42acb584cf01ebb68ea4.shtml> (March 18, 2022).

- United Nations. 2016. “HUMAN SECURITY HANDBOOK An Integrated Approach for the Realization of the SDG’s.” (January): 1–47.
- UNOCHA. 2009. *HUMAN SECURITY IN THEORY AND PRACTICE*. New York, NY 10017, USA. [https://www.unocha.org/sites/dms/HSU/Publications and Products/Human Security Tools/Human Security in Theory and Practice English.pdf](https://www.unocha.org/sites/dms/HSU/Publications%20and%20Products/Human%20Security%20Tools/Human%20Security%20in%20Theory%20and%20Practice%20English.pdf) (December 24, 2021).
- WHO. 2007. *The World Health Report 2007 : A Safer Future : Global Public Health security in the 21st Century*. Geneva, Switzerland.
- . 2014. “WHO | Public Health Surveillance.” *WHO*.
- . 2018. “*Health security*.” *WHO*. <https://www.who.int/health-security/en/> (March 24, 2020).
- . 2020a. *Coronavirus Disease 2019 (COVID-19) Situation Report-63 HIGHLIGHTS*.
- . 2020b. *Coronavirus Disease 2019 (COVID-19) Situation Report-63 HIGHLIGHTS*.
- . 2020c. “Emerging Respiratory Viruses, Including COVID-19: Introduction.” <https://openwho.org/courses/introduction-to-ncov/items/3E1PsZwgM9k6NS5QfUUH99> (March 24, 2020).
- . 2020d. *Public Health Surveillance for COVID-19*.
- . 2020e. “Q&A on Coronaviruses (COVID-19).” <https://www.who.int/news-room/q-a-detail/q-a-coronaviruses> (March 24, 2020).
- . 2020f. *WHO WHO Director-General’s Opening Remarks at the Media Briefing on COVID-19 - 11 March 2020*. <https://www.who.int/dg/speeches/detail/who-director-general-s-opening-remarks-at-the-media-briefing-on-covid-19---11-march-2020> (March 24,

2020).

———. 2021. “Status of COVID-19 Vaccines within WHO EUL/PQ Evaluation Process Manufacturer / WHO EUL Holder Name of Vaccine NRA of Record Platform EOI Accepted Pre-Submission Meeting Held Dossier Accepted for Review* Status of Assessment** Decision Date***.” *WHO*.

https://extranet.who.int/pqweb/sites/default/files/documents/Status_COVID_VAX_23Dec2021.pdf (February 24, 2022).

———. *COVAX*. <https://www.who.int/initiatives/act-accelerator/covax> (February 24, 2022a).

———. *Current WHO Phase of Pandemic Alert for Pandemic (H1N1) 2009*.

<https://www.who.int/csr/disease/swineflu/phase/en/> (June 17, 2020b).

———. “*Health security*.” *World Health Organization*.

https://www.who.int/health-topics/health-security#tab=tab_1 (August 14, 2021c).

WHO, and Wannian (PRC) Aylward, Bruce (WHO); Liang. 2020. “Report of the WHO-China Joint Mission on Coronavirus Disease 2019 (COVID-19).” *The WHO-China Joint Mission on Coronavirus Disease 2019* 2019(February): 16–24. <https://www.who.int/docs/default-source/coronaviruse/who-china-joint-mission-on-covid-19-final-report.pdf>.

Surat Kabar Daring

AP. 2021. “China City Deploys Drones to Keep People inside - Drones Deployed in Guangzhou, China | The Economic Times.” *The Economic Times*.

<https://economictimes.indiatimes.com/news/international/world-news/china-city-deploys-drones-to-keep-people-inside/drones-deployed-in-guangzhou-china/slideshow/83482325.cms> (October 13, 2021).

Chinadaily. 2020. “High-Tech Helmets Tackle Temperature Tasks.” *Chinadaily*.

<https://www.chinadaily.com.cn/a/202003/19/WS5e72d914a3101282172805d>

0.html (August 13, 2021).

Davidson, Helen, and Pei Lin Wu. 2020. *China's Coronavirus Health Code Apps Raise Concerns over Privacy | China | The Guardian*.
<https://www.theguardian.com/world/2020/apr/01/chinas-coronavirus-health-code-apps-raise-concerns-over-privacy> (April 07, 2021)

Euronews. 2020. "This Robot Is Being Used in China to Protect Medics from Coronavirus ." *Euronews.com*. <https://www.euronews.com/2020/02/19/this-robot-is-being-used-in-china-to-protect-medics-from-coronavirus> (October 13, 2021).

Forde, Morgan. 2020. "JD Logistics Deploys Autonomous Shuttles, Drones for Last-Mile Deliveries in Coronavirus Quarantine Zones ." *Supply Chain Dive*. <https://www.supplychaindive.com/news/jd-logistics-autonomous-drones-deliveries-coronavirus/571875/> (November 15, 2021).

Liu, Yujing. 2020. "China Adapts Surveying, Mapping, Delivery Drones to Enforce World's Biggest Quarantine and Contain Coronavirus Outbreak." *South China Morning Post*. <https://www.scmp.com/business/china-business/article/3064986/china-adapts-surveying-mapping-delivery-drones-task> (August 13, 2021).

Longfei, Shao. 2020. "陈薇：争分夺秒，让疫苗捍卫生命-新华网." *Xinhuanet.com dan 解放军报*. http://www.xinhuanet.com/politics/2020-05/14/c_1125981877.htm (March 2, 2022).

Shih, Gerry. 2020. "China Pledges Additional \$30 Million Funding for World Health Organization." *The Washington Post*.
https://www.washingtonpost.com/world/asia_pacific/china-pledges-additional-30-million-funding-for-world-health-organization/2020/04/23/24f9b680-8539-11ea-81a3-9690c9881111_story.html (March 18, 2022).

Shih, Gerry, Emily Rauhala, and Lena H Sun. 2020. "Early Missteps and State Secrecy in China Probably Allowed the Coronavirus to Spread Farther and Faster." *The Washington Post*.

<https://www.washingtonpost.com/world/2020/02/01/early-missteps-state-secrecy-china-likely-allowed-coronavirus-spread-farther-faster/> (February 25, 2022).

Shixian, Chen, and Li Zhen. "人民周刊" eds. Chen Shixian and Li Zhen.

People's Weekly - www.peoplenews.com.cn.

https://web.archive.org/web/20190303234110/http://paper.people.com.cn/rmzk/html/2017-11/20/content_1825998.htm (April 9, 2021).

The Guardian. 2017. "From Ale to Jail: Facial Recognition Catches Criminals at China Beer Festival | China | The Guardian." *the guardian*.

<https://www.theguardian.com/world/2017/sep/01/facial-recognition-china-beer-festival> (February 11, 2021).

VOA. 2020. "WHO Says 184 Countries Have Now Joined COVAX Vaccine Program." *VOAnews*. https://www.voanews.com/a/covid-19-pandemic_who-says-184-countries-have-now-joined-covax-vaccine-program/6197326.html (February 24, 2022).

Xinhua. 2020a. *China Introduces Novel Coronavirus Close Contact Detection App*. Beijing. http://en.nhc.gov.cn/2020-02/10/c_76416.htm (April 7, 2021).

———. 2020b. "Ethiopia Commends Chinese Tech Firm ByteDance's COVID-19 Medical Supplies Donation." *English.news.cn*.

http://www.xinhuanet.com/english/africa/2020-08/11/c_139280300.htm (February 22, 2022).

———. 2021. "China's Medical Firm Uses Drone to Deliver Biological Samples - Xinhua ." *English.news.cn*. http://www.xinhuanet.com/english/2021-06/01/c_139983343.htm (October 28, 2021).

Xinhua, The State Council Information Office of the People's Republic of China. 2020. "Fighting COVID-19: China in Action - The State Council Information Office of the People's Republic of China." http://www.xinhuanet.com/english/2020-06/07/c_139120424.htm (August 14, 2021).

Xinhua, 新华社. 2020. China's Cybersecurity Law (中华人民共和国网络安全法) 中央网信办：做好个人信息保护利用大数据支撑联防联控工作_滚动新闻_中国政府网. the Law of the People's Republic of China on the *Prevention and Control of Infectious Diseases* (中华人民共和国传染病防治法), and the Regulations on Public Health Emergencies (突发公共卫生事件应急条例). https://web.archive.org/web/20200526174208/http://www.gov.cn/xinwen/2020-02/09/content_5476472.htm (March 18, 2022).

Youtube

AllJazeera. 2020. "Facial Recognition: Concerns over China's Widespread Surveillance - YouTube." https://www.youtube.com/watch?v=CT6KEy_QXvM (March 30, 2021).

Bosonin, Paolo, and Jill Kirschenbaum. 2017. *Next-Level Surveillance: China Embraces Facial Recognition - YouTube*. Wall Street Journal. <https://www.youtube.com/watch?v=Fq1SEqNT-7c> (April 11, 2021).

CNA Insider. 2020. "How Is China Using Tech To Fight COVID-19? - YouTube." *CNA insider*. https://www.youtube.com/watch?v=3zD3_5HnJdw (April 9, 2021).

Dominguez, Trace. 2015. "(122) How Invasive Is China's Mass Surveillance? - YouTube." https://www.youtube.com/watch?v=_eAxY2Trfqk (April 5,

2021).

SCMP. 2020. *Man Uses Drone to Persuade Villagers to Wear Masks in China*. South China Morning Post. <https://www.youtube.com/watch?v=--nN7k0Rc9U> (August 13, 2021).

Shi, Sharon. 2020. *How China Is Deploying Drones and Data to Tackle Coronavirus* / WSJ - YouTube. Wall Street Journal. <https://www.youtube.com/watch?v=awfoSQ0mVGg> (April 11, 2021).

South China Morning Post. 2020. *Coronavirus: Chinese Police Wear Smart Helmets to Check Body Temperature in Crowds* - YouTube. SCMP. <https://www.youtube.com/watch?v=WxULTL91Qwg> (April 11, 2021).

VICE News. 2018. "How China Tracks Everyone | VICE News on HBO." <https://www.youtube.com/watch?v=CLo3e1Pak-Y> (April 5, 2021).

Lain-lain

Global Times. 2020. *Global Times on Twitter: "Chengdu City, Sichuan Province, Has Armed #COVID19 Epidemic Control Personnel with a High-Tech Smart Helmet That Can Automatically Measure Passengers-by Temperature When They Enter a 5-Meter Range. The Helmet Will Ring an Alarm If Anyone Has a Fever. <https://t.co/T56hpBwHVJ>"* / Twitter.

O'Dea, S. 2021. *statista | Smartphone Users 2020* / Statista. <https://www.statista.com/statistics/330695/number-of-smartphone-users-worldwide/>

Sonnenh, Otto. 2020. "Otto Sonnenholzner on Twitter." *Twitter*. <https://twitter.com/ottosonnenh/status/1241748983409770496> (March 8, 2022).

Statista Research Department. 2020. *Statista China: Surveillance Camera Installation 2017-2020* / Statista. <https://www.statista.com/statistics/879198/china-number-of-installed->

surveillance-cameras/

Tencent. “Together We Can - Tencent 腾讯.” <https://www.tencent.com/en-us/responsibility/combat-covid-19.html> (February 23, 2022).

Textor, C. 2021. *Median Forecast for China’s GDP Growth Rate Due to Coronavirus COVID-19 Pandemic in 2021 as of July 2021*. China. <https://www.statista.com/statistics/1102691/china-estimated-coronavirus-covid-19-impact-on-gdp-growth/> (August 13, 2021).

Worldometers.info. 2021. Worldometers.info *China Coronavirus: 90,400 Cases and 4,636 Deaths - Worldometer*.

上海发布. 2020. “头条文章.” *Weibo*.

https://card.weibo.com/article/m/show/id/2309404476277724676278?_wb_client_1 (April 4, 2021).