

This PDF is a selection from a published volume from the National Bureau of Economic Research

Volume Title: Capitalizing China

Volume Author/Editor: Joseph P. H. Fan and Randall Morck, editors

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-23724-9; 978-0-226-23724-4 (cloth)

Volume URL: <http://www.nber.org/books/morc10-1>

Conference Date: December 15-16, 2009

Publication Date: November 2012

Chapter Title: List of Contributors, Indexes

Chapter Author(s): Joseph P. H. Fan, Randall Morck

Chapter URL: <http://www.nber.org/chapters/c13445>

Chapter pages in book: (p. 373 - 387)

Contributors

Franklin Allen
The Wharton School
University of Pennsylvania
3620 Locust Walk
Philadelphia, PA 19104

William T. Allen
New York University School of Law
NYU Stern School of Business
44 West Fourth Street, 9-53
New York, NY 10012

Tamim Bayoumi
International Monetary Fund
700 19th Street, NW
Washington, DC 20431

Jiahua Che
Department of Economics
The Chinese University of Hong Kong
9/F, 10/F, Esther Lee Building, Chung
Chi Campus, Shatin
Hong Kong

Zhiwu Chen
School of Management
Yale University
135 Prospect Street
New Haven, CT 06520

Joseph P. H. Fan
Department of Finance
The Chinese University of Hong Kong
Room 1204, 12/F., Cheng Yu Tung
Building, No. 12 Chak Cheung
Street
Shatin, N.T. Hong Kong

Roger H. Gordon
Department of Economics 0508
University of California, San Diego
9500 Gilman Drive, Dept. 0508
La Jolla, CA 92093-0508

Li Jin
Harvard Business School
Baker Library 343
Soldiers Field
Boston, MA 02163

Wei Li
Cheung Kong Graduate School of
Business
3F, Tower E3, Oriental Plaza, 1 East
Chang An Avenue
Beijing 100738, China

Zhigang Li
43/F, IFC II, 8 Finance Street
Central, Hong Kong

Qiao Liu
Guanghua School of Management
New Guanghua Building, Room 349
Peking University
Beijing 100871 China

Randall Morck
School of Business
University of Alberta
Edmonton, Alberta
Canada T6G 2R6

Joseph D. Piotroski
Graduate School of Business
Stanford University
Stanford, CA 94305

Katharina Pistor
Columbia Law School
435 West 116th Street
New York, NY 10027

Jun "QJ" Qian
Finance Department
Carroll School of Management
Boston College
Chestnut Hill, MA 02467

Han Shen
Davis Polk & Wardwell LLP
The Hong Kong Club Building
3A Chater Road
Hong Kong

Zheng Song
Booth School of Business
University of Chicago
5807 S. Woodlawn Ave
Chicago, IL 60637

Hui Tong
International Monetary Fund
700 19th Street
Washington, DC 20431

Shang-Jin Wei
Graduate School of Business, 619 Uris
Hall
Columbia University
3022 Broadway
New York, NY 10027

T. J. Wong
School of Accountancy
The Chinese University of Hong Kong
Room 1502, 15/F, No.12, Chak Cheung
Street
Shatin, N.T., Hong Kong

Chenggang Xu
School of Economics and Finance
903 K. K. Leung Building
University of Hong Kong
Pokfulam Road, Hong Kong

Dennis Tao Yang
Department of Economics
The Chinese University of Hong Kong
Shatin, N.T., Hong Kong

Bernard Yeung
NUS Business School
National University of Singapore
Mochtar Riady Building, BIZ 1, 6-19
15 Kent Ridge Drive
Singapore 119245

Leslie Young
Department of Finance
The Chinese University of Hong Kong
Room 1206, 12/F, Cheng Yu Tung
Building
No.12, Chak Cheung Street, Shatin,
N.T., Hong Kong

Chenyang Zhang
The Wharton School
University of Pennsylvania
2435 SH-DH
3620 Locust Walk
Philadelphia, PA 19104

Junsen Zhang
Department of Economics
The Chinese University of Hong Kong
Shatin, N.T., Hong Kong

Mengxin Zhao
School of Business
University of Alberta
2-32C Business
Edmonton, Alberta
Canada T6G 2R6

Shaojie Zhou
Room 318, School of Public Policy and
Management
Tsinghua University
Beijing, China 100084

Ning Zhu
Shanghai Advanced Institute of
Finance
Datong Plaza, 211 West Huaihai Road
Shanghai, P.R. China 200030

Author Index

- Acemoglu, D., 25, 128
Aghion, P., 25, 175
Aharony, J., 149, 169, 213, 225
Alford, A., 211
Allen, F., 11, 14, 28, 43, 64, 87, 114, 115,
126, 127, 128, 129, 130, 131, 135, 150,
172n32, 206, 235n10
Allen, W. T., 180
Allesandria, G., 132
Ang, J., 230
- Bahl, R. W., 261
Bai, C.-E., 256, 350
Ball, R., 211, 213, 215, 219, 223, 235
Banerjee, A., 341
Barry, C., 232
Bates, T. W., 284
Baumol, W. J., 13
Bebchuk, L., 180
Becker, C., 226
Beltratti, A., 120
Berkowitz, D., 202
Berle, A. A., 38
Bernanke, B., 283
Bertrand, M., 6
Bhattacharya, U., 211, 232, 235
Bird, R., 261
Blades, D., 15
Blanchard, O., 175
Bo, Z., 42
Bohl, M., 236
Bortolotti, B., 120
- Botosan, C., 232
Brandt, L., 77
Brown, S., 232
Brumberg, R., 16
Buchanan, J. M., 341
Burgstahler, D., 212, 213
Burkart, M., 127
Burns, J. P., 42
Bushman, R., 201, 211, 213, 215, 216, 223,
233, 235, 242
- Cai, Y., 82
Cao, S. L., 131, 269, 270, 273
Cao, Y., 253n2
Carew, R., 58n27
Carroll, C. D., 269, 273
Chamon, M., 16, 17, 253, 268, 269, 270, 271
Chan, K., 104n27
Chan, L. K. C., 206
Chaney, P., 216
Chang, E., 173
Chang, L., 169
Chang, R., 136n42
Chatusripitak, N., 101
Che, J., 175
Chen, D.-H., 168, 319
Chen, F., 321n4, 324n9
Chen, G., 154, 155n3
Chen, J., 206, 224
Chen, K., 221, 225
Chen, M., 184
Chen, V. W., 256

- Chen, X., 213
Chen, Z., 318n2, 328
Chia, R., 56, 57
Choi, J., 244
Chow, G., 269
Chu, Y., 113
Chung, S. P.-y., 66n4
Cifuentes, R., 136
Claessens, S., 127
Clarke, D., 125, 155n3, 172n32, 184
Coase, R. H., 13
Coates, J. C., 180
Cohen, A., 180
Cull, R., 125
- Dai, X., 159
Daouk, H., 211, 232, 235
Deaton, A., 273
DeFond, M., 215, 226, 227
Demetriades, P. O., 144
Demirgüç-Kunt, A., 70, 77
Deng, J., 183n44, 184, 184n45
Deng, Y., 8, 12, 108, 113, 113n30, 114
Dichev, I., 212, 213
Djankov, S., 126, 127
Doidge, C., 202, 232
Du, B., 213
Du, F., 221
Du, J., 106
Duffo, E., 341
Durnev, A., 206, 285n1
Dynan, K. E., 265
- Easterbrook, F., 180, 181
Edwards, S., 13
- Faccio, M., 216
Fama, E., 285
Fan, J. P. H., 18, 92, 107, 124, 168, 173, 175, 198, 211, 215, 219, 221, 305
Feldstein, M., 69n7
Ferreira, M., 236
Ferri, G., 258
Ferrucci, G., 136
Firth, M., 106, 154, 155n3
Fischel, D., 180, 181
Fogel, K., 25, 189
Francis, B. B., 168
Francis, J., 216, 232
Franks, J., 118
Freeman, R., 4
French, K., 285
- Fukuyama, F., 25, 28
Fung, P., 106
- Gale, D., 28, 114, 115, 126, 127, 130, 131, 135
Gao, L., 229
Garnaut, R., 92
Ge, S., 269, 272
Gelos, R., 228, 233
Giles, J., 271
Goetzman, W., 66n4
Goodfriend, M., 135
Gordon, R. H., 22, 175, 339, 339n1, 352, 353
Green, S., 149
Greenspan, A., 283
Greif, A., 126, 127
Grossman, G., 345
Groves, T., 353
Guedhami, O., 216
Gul, F., 207n2, 216, 233, 236
Guo, D., 145
Guo, F., 113
Gyourko, J., 108, 113, 113n30, 114
- Haber, S., 13
Hall, P. A., 57
Harvey, C., 56, 57
Hasan, I., 168
Hayek, F., 7, 13, 27
He, X., 253n2
He, Z., 208
Heilbrunn, J., 6
Heilmann, S., 43, 44, 44n9
Hellman, J., 175
Helpman, E., 345
Herring, R., 101
Ho, C. K., 273
Hoberg, G., 285
Hofman, B., 309
Hoggarth, G., 130
Hong, H., 206, 224
Hong, K., 273
Horioka, C. Y., 270
Howson, N., 173, 175
Hsieh, C.-T., 28
Hu, R., 175
Huang, H., 181, 190n47
Huang, J., 173
Huang, Y., 6, 42
Huang, Y. S., 113
Hung, M., 215, 224, 225

- Hussain, A., 339n1
Hwang, C.-Y., 120
- Jacques, M., 5
Jefferson, G., 256
Jegadeesh, N., 206
Jeng, I. A., 114
Jensen, M., 22, 131, 217
Jian, M., 213, 225
Jiang, G., 215
Jin, L., 11, 206, 207, 208, 224, 244
Johnson, S., 128
Jun, H., 92
- Kadushin, C., 56
Kahan, M., 180
Kahle, K. M., 284
Kaminsky, G., 132
Kane, E., 84
Kang, J., 208
Kao, J. L., 213
Károlyi, G., 202, 232
Karpoff, J., 224
Kato, T., 106
Khanna, T., 1, 4
Khurana, I., 216
Khwaja, A., 208
Kim, J., 207n2, 233, 236
Kirby, W., 66n3, 127
Klenow, P., 28
Kling, G., 229
Knight, F., 13
Knight, J., 271
Köll, E., 66n4
Kortum, S., 114
Kothari, S. P., 211, 215, 219, 235
Kraakman, R., 180
Kraay, A., 253, 255, 255n4, 255n6, 270
Kramarz, F., 6
Kuijs, L., 253, 260, 283, 286, 309
Kuznets, S., 12
- Labonte, M., 65n2
Lakonishok, J., 206
Landry, P., 5, 6, 24
Lang, L., 127
La Porta, R., 7, 119
Lardy, N. R., 37, 43
Laux, P., 236
Lee, C. J., 213
Lee, C. M. C., 215
Lee, D. S., 224
- Lee, J., 149, 169, 213, 225
Lee, J.-W., 273
Lee, T. V., 66n3
Leigh, L., 43
Lequiller, F., 15
Lerner, J., 114
Leuz, C., 211, 215, 216, 235
Levine, R., 70, 72n9, 77
Li, B., 82
Li, H., 6, 371
Li, J., 213
Li, K., 124
Li, L., 339n2
Li, S., 226, 227
Li, W., 22, 175, 339, 339n1, 352, 353
Li, Z., 371
Liao, L., 120, 131
Liebman, J., 69n7, 171n30
Lipton, M., 180
Liu, B., 120
Liu, G., 155n3, 321n5, 324n10
Liu, K., 16
Liu, L.-G., 258
Liu, M.-H., 208
Liu, Q., 197, 198, 212, 213, 225
Long, C., 106
Lopez-de-Silanes, F., 7, 119
Lu, J., 256
Lu, X., 318n2, 319n3
Lü, X., 6, 15
Lu, Z., 213, 225
- Ma, G., 258
Ma, Y., 230
Macdonald, J., 20, 320, 321, 321n6, 326n15,
326n16, 328, 328n20, 329n21, 332n23,
332n24, 334
Macgregor, R., 2, 5, 8, 24
Maclean, M., 56, 57
Maddison, A., 15
Mandanis, H., 37n1
Martin, G., 224
Martin, M., 41
Mayer, C., 118
McMillan, J., 126
Means, G., 38
Meckling, W., 131, 217
Meghir, C., 25
Mei, J., 104n27, 229, 244
Meng, X., 256, 271
Menkveld, A., 104n27
Merton, R., 232

- Mian, A., 208
Michie, R., 118
Milhaupt, C. J., 53n23, 53n24, 171n30
Mills, C. W., 57
Modigliani, F., 16, 268, 269, 270, 273
Monarch, R., 256
Moore, G., 57
Morck, R., 11, 13, 19, 20, 25, 159, 206, 207, 285n1, 305n6
Morrison, W., 65n2
Murphy, K., 7, 13
Murrell, P., 125
Myers, S. C., 11, 206, 207, 208, 224, 244
- Nakamura, M., 19
Nanda, D., 211, 215, 235
Naughton, B., 41, 45, 56, 172n32
Naughton, T., 208
Nee, V., 1, 16
Ni, S., 208
Ning, Z., 92
Niu, J., 318n2, 319n3
North, D., 24
- Oberholzer-Gee, F., 216
O'Brien, K. J., 339n2
Olson, M., 13, 28
Oppen, S., 1, 16, 175
Oura, H., 130
Ouyang, Y. A., 135
- Panunzi, F., 127
Park, A., 91, 271
Parsley, D., 216
Paxson, C. H., 273
Peng, Z., 327n17, 327n18
Pereira, R., 216
Perkins, D., 82n11
Piotroski, J., 201, 208, 211, 213, 215, 216, 223, 224, 233, 235, 242
Pistor, K., 51, 51n16, 52, 53, 53n23, 53n24, 175, 206
Pittman, J., 216
Podpiera, R., 43
Prabhala, N. R., 285
Prasad, E., 14, 16, 17, 70, 135, 253, 268, 269, 271
- Qian, J., 11, 64, 91, 93n23, 126, 127, 128, 129, 132, 150, 172n32, 235n10
Qian, M., 11, 64, 126, 127, 150, 172n32, 235n10
- Qian, Y., 61, 175, 219, 253, 255n6, 269
Qiu, A., 207n2, 233, 236
Qiu, Y., 82
- Rajan, R., 11, 26, 128, 135, 202, 233, 303
Ranciere, R., 130
Rawski, T., 82n11
Reinhart, C., 132
Reis, R., 130
Richard, J. F., 206
Robin, A., 211, 213, 215, 219, 223, 235
Rock, E. B., 180
Roll, R., 206, 207
Rosenstein-Rodan, P., 7, 19
Rossi, S., 118
Rui, O., 106, 124, 221
- Saffar, W., 216
Saporta, V., 130
Schankerman, M., 175, 229
Scheinkman, J., 104n27, 244
Schooner, H. M., 37n1
Schumpeter, J., 13
Schuppli, M., 236
Sehrt, K., 91
Shen, H., 172, 184, 206
Shen, Y., 162
Sheng, X., 318n2, 319
Shih, V. C., 42, 43
Shin, H. S., 136
Shleifer, A., 7, 13, 119, 127, 180
Sing, T. F., 113
Skinner, J., 265
Smith, A., 211, 215, 216, 233, 235, 242
Smith, T., 6, 27
Song, L., 92, 272, 273
Song, Z. M., 61, 269
Soskice, D., 57
Spence, J. D., 6
Stanislaw, J., 1
Stein, J., 91, 206, 224
Stern, N., 339n1
Stigler, G., 12
Storesletten, K., 61
Strahan, P., 91, 93n23
Strasburg, J., 58n27
Stulz, R., 127, 202, 233, 284
Su, D., 208
Su, J., 256
Subramanian, G., 180
Summers, L., 180, 273
Sun, P., 155n3

- Sun, Q., 213
 Sun, X., 168

 Tam, K., 155n3
 Tan, L., 229, 244
 Tan, W., 149, 166, 169
 Tang, X., 318n2, 319n3
 Tang, Y. W., 222
 Tao, Z., 256
 Taylor, M., 37n1
 Teoh, S. H., 226
 Thesmar, D., 6
 Thurow, L., 188n46
 Tiebout, C., 21, 22
 Titman, S., 206
 Tobin, J., 10, 11, 26
 Tong, H., 303
 Tornell, A., 130
 Trezevant, R., 216
 Truong, C., 208
 Tsai, K., 125, 126
 Tsui, K.-y., 370
 Tuan, J., 160, 181
 Tullock, G., 341
 Turner, Lord A., 52

 Valasco, A., 136n42
 Vandenbussche, J., 25
 Veblen, T., 7
 Veeraraghavan, M., 208
 Vishny, R. W., 7, 13

 Wan, J., 270
 Wang, F., 342
 Wang, J., 221
 Wang, Q., 216, 227, 227n7
 Wang, S., 323, 323n7, 325n11
 Wang, X., 12, 15
 Wang, Y., 188n46, 258, 269, 370
 Watts, R. L., 216, 217
 Wei, S.-J., 17, 70, 135, 228, 233, 270, 303, 307n7
 Weil, D. N., 269
 Weingast, B., 219
 Weitzman, M. L., 144
 Wei Yu, 173, 174, 175
 Welker, M., 211, 232
 Wells, P. C., 114
 Westerman, F., 130
 White, M. J., 340n5
 Whiting, S., 125
 Willett, T. D., 135

 Williamson, R., 127
 Wilson, J., 25
 Wolfenzon, D., 13
 Wong, C., 261
 Wong, S., 106, 173, 175
 Wong, T. J., 18, 107, 149, 168, 169, 175, 198, 208, 211, 213, 215, 216, 219, 223, 224, 225, 226, 227, 227n7, 305
 Woo, W. Thye-, 12, 15
 Wu, D., 213
 Wu, H. X., 15
 Wu, J., 108, 113, 113n30, 114, 213, 215, 223
 Wurgler, J., 10, 26, 285n1
 Wysocki, P., 211, 215, 235

 Xia, L., 216, 227, 227n7
 Xie, Z., 159, 183
 Xiong, W., 104n27, 229, 244
 Xiu, S.-y., 169
 Xu, C., 6, 125, 128, 144, 339, 369, 370
 Xu, L., 154, 155n3, 159
 Xue, J., 271

 Yan, H., 244
 Yang, D. T., 256, 269, 272, 273
 Yang, F., 20
 Yang, J., 15
 Yang, L., 227n6
 Yang, Z., 91, 104n27, 213
 Yao, Y., 92
 Yergin, D., 1
 Yeung, B., 11, 13, 25, 159, 206, 207, 285n1, 305n6
 Young, A., 350
 Yu, Q., 213
 Yu, W., 9, 11, 159, 206, 207
 Yuan, H., 225
 Yue, H., 124, 215

 Zeldes, S. P., 265
 Zhang, C., 330n22
 Zhang, F., 225
 Zhang, G., 318n2, 319, 325n11
 Zhang, J., 269, 271, 272
 Zhang, S., 120
 Zhang, T., 18, 107, 175, 198, 208, 219, 221, 223, 224, 305
 Zhang, X., 17, 270, 307n7
 Zhao, L., 124
 Zhao, M., 124, 305n6
 Zheng, B., 317n1
 Zheng, Y., 197, 198

Zhong, H., 222

Zhou, L.-A., 6

Zhou, N., 188n46

Zhou, S., 269

Zhu, X., 77

Zhu, Y., 120, 197, 198

Zilibotti, F., 25, 61

Zimmerman, J. L., 216

Zingales, L., 11, 26, 128, 129, 202, 233, 303

Zuo, X., 342

Subject Index

Page numbers followed by *f* or *t* refer to figures or tables, respectively.

- Accounting scandals, penalties for, 224–25
Advancement, corporate, international comparison of, 56–58
Agriculture Bank of China (ABC), 67; IPO of, 87
Auditing: independence of, and information environment, 222; practices, China's information environment and, 211–15; weak demand for external, 226–27
- Bad news, politics and suppression of, 223–24
Bankers, market socialist, 11–12
Banking crises, 130–32
Bank of China (BOC), 51, 54, 67, 67n5
Bank of Communications (BComm), 38; IPO of, 87–90
Bankruptcy laws, 68, 91–92
Banks: aggregate evidence on deposit and loans of, 74–77; analysis of nonperforming loans of, 77–86; breakdown of loans by, 78t; comparison of deposits for, 76t; efficiency of state-owned, 86–93; Hui Jin and, 41–42; international comparison of total bank credit extended to private/hybrid sectors by, 77f; IPOs of, 87–90, 88t; ownership of, 38–41, 39–40t; privatization process of, 87–91; sources of Chinese deposits for, 75f; state-owned and private, 95–96t. *See also* Financial system, of China
- Big Four banks, 77
Blackstone, China Investment Corporation and, 58–59
Board of Directors, 105–6
Board of Supervisors, 105–6
Bond markets, of China, 101–3, 102t
Bonds, government, 326–27
Bubbles, 131
- Capital, market socialist, 14–17
Capital account liberalization, 132–33
Central Discipline and Inspection Commission (CDIC), 42
Central Financial Work Commission (CFWC), 43–44
Central Hui Jin Investment Ltd. (Hui Jin), 38, 46; ownership of China's banks and, 41–42
Central Organization Department (COD), 44
Chief executive officers (CEOs), market socialist, 6–7
China: bond issuance and, 315–16; debt-financed growth strategy of modern-day, 314–16; economic boom of, 314; economy of, 3; financing strategies of dynasties of, 316–19; financing

- China (*continued*)
 strategies of Qing dynasty and present-day, 319–20; future of debt-financed growth in, 330–32; global ambitions of, 51–56; history of government borrowing in, 327–28; market reforms and, 314–15; per capita GDP of, 3; public finance in, 337t; sectors driving economic growth of, 315. *See also* Local governments
- China Aviation Oil Company (CAO), 53
- China Banking Regulatory Commission (CBRC), 37–38, 68
- China Construction Bank (CCB), 54
- China Development Bank (CDB), 38
- China Insurance Regulatory Commission (CIRC), 37, 48–50
- China Investment Corporation (CIC), 41, 42, 44, 49–50, 52, 69; Blackstone and, 58–59; Morgan Stanley and, 58–59
- China National Offshore Oil Corp (CNOOC), 6
- China National Petroleum Corp (CNPC), 6
- China Petroleum and Chemical Corp (SINOPEC), 6
- China Securities Regulatory Commission (CSRC), 37, 68, 107, 151, 154, 164; corporate governance and, 205–6; dual mandate of, 165–66; as gatekeeper, 166–68; goals of formal governance activities of, 177–78; IPOs and, 168–69; listing of private firms and, 161–63; role of, in corporate governance, 176–78; transparency and, 204–5
- Chinese Communist Party (CCP), 2; business enterprises and, 5–6; CEOs and, 6–7; control of banks by, 41–42; control of economy by, 24; control of financial system and, 44–45; control of human resource management by, 36; corporate governance and, 173–75; promotions and, 5–6; reliance of compensation and promotion incentives by, 24. *See also* Human resource management (HRM)
- Chinese Communist Party Organization Department (CCP OD), 2, 25; key positions of SOEs appointed by, 174
- Chinese courts: institutional contributions of, 182–83; shareholder suits and, 183–84
- Chinese Financial Futures Exchange (CFFEx), 160
- Civil Service School, 7
- Code of Corporate Governance for Listed Companies* (CSRC), 176–77
- “Commanding heights,” 1, 2, 5
- Commercial bonds, absence of substantial market for, 163–64
- Common stock, types of, issued, 103–5, 104t
- Company Law, 68, 183
- Competition, in China, 16; as corporate governance mechanism, 126
- Contagion, financial, 136–37
- Corporate governance: alternative mechanisms, 127; competition as mechanism for, 126; CSRC role in, 176–78, 205–6; formalization of, 37–42; government and party involvement with internal, 173–75; international comparison of advancement and, 56–58; introduction, 35–37; market socialist, 7–11; mechanisms, of Listed Sector, 105–7; reputation, trust, and relationships as mechanisms for, 126–27; role of Chinese Communist Party and, 56; role of “internal,” 178–82; state role in, and shareholders, 175–76
- Corporate saving, 255–61; econometric model for gross, 293–99, 294t; financial constraints and, 302–4; net, 299–301; politically connected firms and, 305–6; profits/dividends and, 295–99. *See also* Saving
- Corporate scandals, 107
- Corporate transparency, defined, 201.
See also Transparency
- Corruption, government, 128
- Crises: avoiding, and financial system, 65; banking, 130–32; currency, 135–36; financial markets and, 130–37; fiscal, 322–30
- Cui Guangqin, 49
- Currency crises, 135–36
- Debt-financed growth, 320
- Debts, market socialist, 19–20
- Deng Xiaoping, 12, 152, 203
- Derivative lawsuits, 183–84; shareholder problems of collection action and, 184–85
- Disciplinary tender offers, 180–82
- Disclosure practices, China’s information environment and, 211–15
- Dowry funds, 329

- Earnings management, information environment and, 225–26
- Elites, international comparison of, 56–58
- Enterprise savings, 16
- Entrepreneurs, market socialist, 12–14
- Equity futures contracts, 160
- Fiduciary duty of loyalty, 183
- Financial analysts, information environment and, 230
- Financial contagion, 136–37
- Financial crises, 130; banking crises, 130–32; market crashes, 130–32
- Financial markets, of China, 96–98; asset management industries, 115–18; bond markets, 101–3; corporate governance mechanisms in, 105–7; crises and, 130–37; institutional investors and, 121; liberalization of, 132–33; range of products and, 121–22; real estate market, 107–14; regulations and, 118–19; sale of government shares in listed companies and, 119–20; stock markets, 98–100, 118; training of professionals and, 120–21; twin crisis and, 135–36
- Financial reporting practices, China's information environment and, 211–15, 227–28. *See also* Information environment
- Financial system, of China: avoiding crises and, 65; formalization of, 37–42; international comparison of, 71t; introduction, 63–66; overview of, 70f; review of history of, 66–70; size and efficiency of, 70–74. *See also* Banks; Corporate governance
- Fiscal crises: policies for alleviating, 324–30; taxation for solving, 322–24
- Foreign currency reserves, sterilization of, 133–35
- France, 27
- Fu Chengyu, 6
- Governance. *See* Corporate governance
- Government bonds, 326–27
- Government borrowing, history of, 327–29
- Government saving, 261–63; sources of, 262t
- Growth Enterprise Board (GEB Board), 162–63
- Guo Shuqing, 54
- Household saving: data and stylized facts, 263–65; demographic structures and, 266–69, 267t, 268f; by region and income level, 265–66, 266f; understanding China's high, 269–72
- Hui Jin. *See* Central Hui Jin Investment Ltd. (Hui Jin)
- Hukou reforms, 23
- Human resource management (HRM), 35–36; Central Financial Work Commission and, 45t; China's governance regime and, 58–59; Chinese Communist Party and, 42–45; comparative perspective of, 56–58; future of, 51–56; global governance and, 58–59; scale and scope of, and China's financial system, 45–51, 47f. *See also* Chinese Communist Party (CCP)
- Hybrid Sector, 1, 13–14, 64–65; discussion on mechanisms in nonstandard financial sector, 125–30; listing of firms from, 120; market forces and, 119; state/listed sectors vs., 122–25; survey evidence on, 125; trading of companies from, 103
- Iceland, 52–53
- Index futures, 160
- Industrial and Commercial Bank of China (ICBC), 9, 37, 51, 67; IPO of, 87
- Information environment: accounting scandals and, 224–25; characteristics of China's, 210; as determinant of efficiency of resource allocation decisions, 202; earnings management and, 225–26; evidence from stock prices and, 206–8; evolution of China's, 231–37; expected impact of current/future institutional changes on, 234–37; financial analysts and, 230; financial reporting practices and, 211–15; independence of auditors and, 222; institutional investors and, 228–29; institutions and supply of and demand for information, 215–23, 218f; Internet and, 231; listed firms and, 203–4; local politicians/leaders and, 203; media and, 230–31; research on supply of and demand for information and, 223–27; social and political connections and, 222–23; standards/regulations and, 204–6; State's control of capital markets and, 220–21; suppression of bad news and, 223–24; survey evidence and, 208–10;

- Information environment (*continued*)
 weak demand for external auditing and, 226–27; weak demand for information and, 221–22. *See also* Financial reporting practices
- Initial public offerings (IPOs): of banks, 88t; China Securities Regulatory Commission and, 168–69; feasibility of and benefits of disclosure-based system for, 169–70; mandatory information disclosure for, 169; pricing of, 168–69
- Institutional investors: financial markets and, 121; improving information environment and, 228–29; securities markets and, 160–61
- Insurance industry, 93–96
- International Financial Reporting Standards (IFRS), 205
- Internet, information environment and, 231
- IPOs, of banks, 87–90
- Jin Liqun, 49
- Landsbanki (Iceland), 52
- Law on State Owned Assets (SOA Law), 38
- Lenin, Vladimir, 1, 2
- Lijin tax system, 324
- Liu Mingkang, 106
- Local governments: alternative policies and resulting incentives for officials of, 365–67; budgetary revenue of, 337; Chinese vs. US oversight of, 339–40; financing of, 337–38; general model application to different time periods for forecasting behavior of officials, 350–63; general model of incentives created by tax revenue sources for Chinese officials, 342–50; incentives generated by promotion and retention procedures and officials of, 363–64; role of, in local economies, 339; traditional oversight models of, 341–42
- Long-term (perpetual) bonds, 329
- Lou Jiwei, 49
- Management buy-outs (MBOs), 9
- Margin sales, 160
- Market crashes, 130–32
- Market forces, market socialist, 2–29
- Market for corporate control, 180–82
- Market socialism, 2n1, 3; achievement and potential of, 4–5; bankers and, 11–12; CEOs and, 6–7; Chinese characteristics, 5–23, 24; corporate governance and, 7–11
- Media, information environment and, 230–31
- Millionaires, market socialist, 12–14
- Ming Dynasty, financing strategy of, 316, 320, 323–24
- Ministry of Finance (MoF), 38
- Morgan Stanley, China Investment Corporation and, 58–59
- Mutual fund industry, 115–18, 116f
- National Council of the Social Security Fund (NCSSF), 38, 69, 161
- National income accounts, 15–16
- National Security Fund (NSF), 52
- Nation building: financial modernization in, 314; introduction, 313–14. *See also* China
- New industries, funding of, 114–15
- Nonperforming loans (NPLs), 64, 65; analysis of, 77–86; comparison of, and government debt, 80–81t. *See also* Banks
- Nonstate financial intermediaries, growth of, 93–96
- Non-state-owned enterprise sector, 1
- Nontradable shares, 154
- Opacity Index, 209–10
- Paper currency, 325–26
- Party School, 7
- Peasant revolts, 313–14, 323
- Pension system, 69
- People's Bank of China (PBOC), 37–38, 42–43, 46, 50–51, 67
- People's Construction Bank of China (PCBC), 67
- People's Republic of China (PRC). *See* China
- Perpetual (long-term) bonds, 329
- “Poison pill” securities, 180
- Private equity, 114–15
- Private firms, listing of, 161–63
- Profits, market socialist, 17–19
- Promotions, 5–6
- Provincial governments. *See* Local governments
- Public finance, market socialist, 21–23
- Public Offering Review Committee (PORC), 166

- Qing Dynasty: financial condition of, 320–22; financing strategy of, 316–19
- Qualified domestic institutional investor (QDII) funds, 117
- Qualified domestic institutional investors (QDIIs), 161
- Qualified foreign institutional investor (QFII) funds, 116–17, 154
- Real estate markets, 107–14
- Relation-based contracting, penalties for, 224–25
- Rural Credit Cooperatives (RCCs), 67
- Saving: components of Chinese aggregate, 253–54; corporate, 255–61; corporate profitability and, 256–58; future prospects of China's high national, 272–76; government, 261–63; household, 263–72; political economy of, 281–82.
See also Corporate saving
- Savings rates: of China, 15–16; Chinese savings puzzle and, 254–55; of enterprises, 16, 18; firm-level data and summary statistics for, 288–92; household, 16–17; international comparison of Chinese, 251–543; introduction, 249–51, 283–86; patterns from flow-of-funds data, 286–88
- Securities markets, of China: access and, 161–63; assessing growth of, 185; characteristics of, 151–52; enforcement and, 170–71; future development steps for, 186–88; institutional investors and, 160–61; likelihood of investor-initiated protection in, 189; likelihood of more efficient, 189–91; product innovation and, 160; secondary role of legal infrastructure in, 188–89; share segmentation system of, 152–55
- Shanghai Stock Exchange (SHSE), 64, 67, 67n6, 98, 149–50, 154, 155, 219; concentration, liquidity, and pricing efficiency of, 157–60
- Shareholders: inability to participate in disciplinary tender offers and, 180–82; right to sue and, 182–85; right to vote and public, 178–80; state role in corporate governance and, 175–76
- Share segmentation, 152–55
- Shenzhen Stock Exchange (SZSE), 64, 67, 67n6, 98, 149–50, 155, 219
- Short sales, 160
- Small and Medium Enterprises Board (SME Board), 162–63
- Socialist market economy. *See* Market socialism
- Song Dynasty, financing strategy of, 316, 324–26
- State Administration for Foreign Exchange (SAFE), 41, 46, 52, 116
- State-owned Asset Supervision and Administration Commission (SASAC), 38
- State-owned enterprises (SOEs), 2; Chinese Communist Party Organization Department (CCP OD) appointment of key positions in, 174; growth in market for shares of, 155
- Stock markets, 26; listing of firms from Hybrid Sector and, 120; overview of, 98–100; publicly listed and traded companies of, 103–7; recent performance of, 118; tradable vs. nontradable shares, 105t; types of common stock issued, 103–5, 104t. *See also* Financial markets, of China
- Stock options, 106
- Su Shulin, 6
- Tender offers for corporate control, 180–82
- Township and Village Enterprises (TVEs), 9, 13, 65
- Transparency: CSRC and, 204–5; expected impact of current/future institutional changes on, 234–37; potential consequences of change in corporate, 231–34; survey evidence on global, 209–10
- Trust and Investment Corporations (TICs), 67
- Twin crisis, 135–36
- Tycoons, market socialist, 12–14
- Urban Credit Cooperatives (UCCs), 67
- Venture capital, 114–15
- Voting rights, of public shareholders, 178–80
- Wang Yilin, 6
- Wei Liucheng, 106
- Xiao Gang, 54