 1 August 2006
Curriculum Vitae

Wing Thye Woo

Professor

Tel No.: (530) 752-3035

Department of Economics

Fax No.: (530) 758-2625

University of California

Email:
wtwoo@ucdavis.edu

One Shields Avenue

Davis, California 95616

Senior Fellow

Tel No: (202)-797-4370

Global Economy and Development Program,

Fax No: (202)-797-6004
 and Foreign Studies Program

wwoo@brookings.edu
Brookings Institution

1775 Massachusetts Avenue NW

Washington DC 2006

Research Interests: Economic Issues of East Asia (especially China and Indonesia), Economics of Globalization, Economic Transition of Centrally-Planned Economies, Macroeconomics.
Languages: Mandarin, Cantonese, Taiwanese, Bahasa Malaysia, Bahasa Indonesia
Education

Harvard University - Sept. 1978 - June 1982

M.A., Ph.D. in Economics

Yale University - Sept. 1977 - June 1978

M.A. in Economics

Swarthmore College - Sept. 1973 - May 1976

B.Sc. in Engineering (Civil)

B.A. in Economics (with High Honors awarded by Committee of External Examiners)

Selected Awards and Honours
McNamara Fellowship, World Bank, to study the role of real exchange rate management in the industrialisation of East Asia, 1989-1990

Article “The Monetary Approach to Exchange Rate Determination under Rational Expectations: The Dollar-Deutschemark Case" (Journal of International Economics, February 1985) was identified by the Journal of International Economics to be one of the twenty-five most cited articles in its 30 years of history, February 2000.
Distinguished Scholarly Public Service Award, University of California at Davis, 2004.

Distinguished ISIS Fellow, Institute for Strategic and International Studies, Malaysia, 2004.

Invited to deliver two talks as the Cha Chi Ming Cambridge Public Lecture on Chinese Economy 2004, University of Cambridge, November 1 & 3, 2004.
Appointed Chang Jiang Professor at the Central University of Finance and Economics (Beijing, China) in March 2006.

Selected Professional Affiliations

Visiting Researcher, Earth Institute, Columbia University, 2002 – present.

· Director of the East Asia Program in the Center for Globalization and Sustainable Development

· Coordinator of the Asian Economic Panel (AEP), and Editor of the Asian Economic Papers. AEP is a joint venture of Columbia University, Keio University, and the Korea Institute for International Economic Policy.
Special Advisor for East Asian Economies in the United Nations Millennium Project, 2002 – 2005 (amongst the Millennium Development Goals is to the halving of the 1990 rate of absolute poverty by 2015).

Associate, Center for International Development, Harvard University, 2000 - 2002

· originated and realised the idea of establishing an Asian Economic Panel (AEP) that meets twice a year, and selected papers are published in Asian Economic Papers, MIT Press;

· Director of the East Asia Program

Faculty Associate, Harvard Institute for International Development, 1997 - 2000

· originated and organised the project “China’s Integration into the World Economy” (1997-98); led an international team to study the implications of China's emergence as an important trading nation, and co-sponsored conferences in Cambridge, Washington DC, San Francisco, and Honolulu on this subject; a part of my report was published as “Discrepancies in International Data: An Application to China-Hong Kong Entrepot Trade,” in American Economic Review, May 1999.

· headed the project “Asia Competitiveness Report 1999” to analyse the Asian financial crisis; findings presented at the annual meeting of the World Economic Forum in Davos, Switzerland, February 1999; the updated report was published by MIT Press as The Asian Financial Crisis: Lessons for a Resilient Asia in 2000.

Special Advisor, U.S. Treasury, 1997–1998; duties included accompanying Secretary Robert Rubin to meetings in China, and to the IMF-World Bank annual meeting in Hong Kong.

Advisor to Asia Foundation project "Economies in Transition", 1994-96; organised and headed an international team (which included Leszek Balcerowicz, Boris Fedorov, and Jeffrey Sachs) to study the reform experiences of centrally-planned economies, and synthesize and disseminate the findings in conferences in Prague, Beijing, Hanoi, Ho Chi Minh City, Ulan Bator and Washington D.C.; report published by MIT Press as Economies in Transition: Comparing Asia and Europe, 1997.

Member of Consultant Team to China's Ministry of Finance that helped to design the tax and exchange rate reforms implemented in January 1994; report published by Oxford University Press as Fiscal Management and Economic Reform in the People's Republic of China, 1995.

Advised several governments (including Indonesia, Mongolia, and Ukraine) on macroeconomic and exchange rate management, state enterprise restructuring, trade issues, and financial sector development.

Appointed in July 2005 to a three-year term on the International Advisory Panel to the Prime Minister of Malaysia. This Panel meets with the Prime Minister at least once a year to assess Malaysia's economic performance, discuss the implications of global developments for Malaysia, and suggest growth strategies for Malaysia.

Holding/Held research positions (of longer than a month) at the Centre for Applied Macroeconomic Analysis, Australian National University; Institute for Strategic and International Studies, Malaysia; Hong Kong Institute of Economics and Business Strategy, University of Hong Kong; Institute of Southeast Asian Studies (Singapore); Center for Strategic and International Studies (Indonesia); London School of Economics; Centre d'Etudes et de Recherches sur le Developpement International (CERDI) at Universite d'Auvergne (France); East-West Center (Hawaii); Lowy Institute (Sydney, Australia); National Taiwan University; and People's University of China.

Serving/Served as external reviewer for Chinese University of Hong Kong, Lingnan University in Hong Kong, Universiti Tunku Abdul Rahman (Malaysia), and National University of Singapore; and as external examiner for master and doctoral dissertations submitted to University of Colorado, Australian National University, University of Hong Kong, Nanyang Technological University (Singapore), Oxford University, University of Alberta, and Universite Toulouse I.

Research Associate, Economic Studies Program, Brookings Institution, Washington, D.C.; studied issues relating to macroeconomic interdependence, foreign exchange market behavior, and the impact of external disturbances on the U.S. economy, 1982-85.

Published Works in Professional Journals and Books

1. “The Electric Red Book in Malaysia,” in John Montgomery (ed.), The Administration of Economic Development Programs, jointly published by Lincoln Institute of Land Policy and J.F. Kennedy School of Government, 1979.

2. "Comment: Macroeconomic Policy Coordination Among the Industrial Economies (Oudiz and Sachs)," Brookings Papers on Economic Activity, 1:1984.

3. “Exchange Rates and the Prices of Nonfood, Nonfuel Products," Brookings Papers on Economic Activity, 2:1984.

4. “The Monetary Approach to Exchange Rate Determination under Rational Expectations: The Dollar-Deutschemark Case," Journal of International Economics, February 1985.

· reprinted in R. Macdonald and M. Taylor, (ed.) Exchange Rate Economics, Volume 1, Edward Edgar (England), 1992;
· identified by the Journal of International Economics, February 2000, to be one of the twenty-five most cited articles in its 30 years of history.

5. "The Impact of U.S. Policy Mix on ASEAN Economies," in Agustin Kintanar and Loong-Hoe Tan (ed.) ASEAN-US Economic Relations: An Overview, Institute of Southeast Asian Studies, 1986.

6. "The Impact of U.S. Policy Mix on the ASEAN Economies: The Neglected European-Japanese Connection," ASEAN Economic Bulletin, November 1986.

7. "Some Evidence of Speculative Bubbles in the Foreign Exchange Markets," Journal of Money, Credit and Banking, November 1987.

8. "What Kind of Structural Adjustment Policies for U.S. Trade Difficulties?" in Loong-Hoe Tan and Narongchai Akrasanee (ed.) ASEAN-US Economic Relations: Changes in ASEAN Economic Environment and Opportunities, Institute of Southeast Asian Studies, 1988.

9. "Review: Trade and Structural Change in Pacific Asia (edited by Colin Bradford and William Branson)," Journal of International Economics, August 1988.

10. “Devaluation and Domestic Politics: The Case of Indonesia," Journal of Public Policy, July-December 1988.

11. "The Conduct of Economic Policies in Indonesia and Its Impact on the External Debt," (with Anwar Nasution) in Jeffrey Sachs (ed.) Developing Country Debt and the World Economy, University of Chicago Press, 1989.

12. "Indonesian Economic Policies and Their Relation to External Debt Management," (with Anwar Nasution) an eight chapter monograph published as Book I in Jeffrey Sachs and Susan Collins (ed.) Developing Country Debt and Economic Performance, Volume 3, University of Chicago Press, 1989.

13. "Comment: Savings Promotion, Investment Promotion, and InternationalCompetitiveness (Goulder and Eichengreen)," in Robert Feenstra (ed.) Trade Policies for International Competitiveness, University of Chicago Press, 1989.

14. "The Art of Economic Development: Markets, Politics and Externalities," International Organization, Summer 1990;
· translated into Chinese as "Fazhan Jingji Xue de Yanbian," in Shijie Jingji Yi Cong, 1991:1;

· translated into Japanese as "Kaihatsu Keizaigaku -- saisei no tameni" in Keizai Hyoron, April 1992.

15. “Testing an Optimizing Model of the Current Account via the Consumption Function," (with Steven Sheffrin) Journal of International Money and Finance, June 1990.

16. "Present Value Tests of an Intertemporal Model of the Current Account," (with Steven Sheffrin) Journal of International Economics, November 1990.

17. "Using Economic Methodology to Assess Competing Models of Economic Policy-Making in Indonesia," ASEAN Economic Bulletin, March 1991.

18. "The European Distaste for the US Budget Deficits: A Regime
Shift Explanation," Applied Economics, June 1991.

19. "The External Debt Situation in Indonesia: Performance and Prospects," Asian Economic Journal, June 1992.

20. "Comment: Japan as a Regional Power: Influence and Response in Pacific Asia" by Peter Katzenstein and Martin Rouse in Jeffrey Frankel and Miles Kahler (ed.) Regionalism and Rivalry: Japan and the U.S. in Pacific Asia, University of Chicago Press, 1993.

21. “The Resource Allocation Effects of Indonesia's Financial Repression in the 1974-1983 Period,” Asian Economic Journal, November 1993.

22. "The Efficiency and Macroeconomic Consequences of Chinese Enterprise Reform," (with Gang Fan, Wen Hai and Yibiao Jin) China Economic Review, Vol. 4 No. 2, 1993.

23. "Reply to Jefferson, Rawski and Zheng's comment on `The Efficiency and Macroeconomic Consequences of Chinese Enterprise Reform'," China Economic Review, Vol. 5 No. 2, 1994

24. "Structural Factors in the Economic Reforms of China, Eastern Europe, and the Former Soviet Union," (with Jeffrey Sachs) Economic Policy, April 1994;
· reprinted in Joseph Chai (ed.), The Economic Development of Modern China, Edward Elgar, forthcoming, and
· reprinted (with some deletions) as "Structural Factors in China's Economic,"in Ross Garnaut and Yiping Huang (eds.), Growth Without Miracles: Readings on the Chinese Economy in the Era of Reform, Oxford University Press, forthcoming.

25. "Saving Behavior under Imperfect Financial Markets and the Current Account Consequences," (with Liang-Yn Liu), Economic Journal, May 1994.

26. "Experiences in the Transition to a Market Economy," (with Jeffrey Sachs), Journal of Comparative Economics, June 1994.

27. "The Art of Reforming Centrally-Planned Economies: Comparing China, Poland and Russia," Journal of Comparative Economics, June 1994.

28. "How Successful Has Chinese Enterprise Reform Been? Pitfalls in Opposite Biases and Focus," (with Wen Hai, Yibiao Jin and Gang Fan) Journal of Comparative Economics, June, Vol. 18, No. 3, pp. 410-437 1994;
· translated into Chinese as "Zhongguo qiye gaige jiujing huode le duo da chenggong," in Jingji Yanjiu, 1994:6.

29. "Taiwan's Persistent Trade Surpluses: The Role of Underdeveloped Financial Markets," (with Liang-Yn Liu), in Joel Aberbach, David Dollar and Kenneth Sokoloff (ed.) The Role of the State in Taiwan's Economic Development, M.E. Sharpe, 1994.

30. Macroeconomic Crisis and Long-Term Growth: The Case of Indonesia,1965-1990, (with Bruce Glassburner and Anwar Nasution) World Bank Press, 1994.

31. "Understanding the Reform Experiences of China, Eastern Europe and Russia," (with Jeffrey Sachs), in Chung Lee and Helmut Reisen (ed.) From Reform to Growth: China and Other Countries in Transition, OECD, Paris, 1994;
· published in German as “Zum Verstandnis der Reformerfahrungen in China, Osteeuropa und Rubland” in Hansjorg Herr and Kurt Hubner (ed.), Der ,,lange Marsch” in die Marktwirtschaft: Entwicklungen und Erfahrungen in der VR China und Osteuropa, Fachhochschule fur Wirtschaft Berlin, 1999.

32. "Lessons for Reform: Introduction to a Ukrainian Debate," (with Georges De Menil), Economic Policy, December 1994.

33. Economic Reform and Fiscal Management in China, (with Christopher Heady and Christine Wong), Oxford University Press, 1995;
· translated into Chinese as "Zhongguo Jingji Gaige Yu Caizheng Guanli," Zhongguo Caizheng Jingji Chubanshe, 1993.

34. "Using Existing Financial Repression to Blunt the Dutch Disease: A Missed Opportunity in Indonesia," in Kevin Hoover and Steven Sheffrin (ed.) Monetarism and the Methodology of Economics, Edward Elgar, 1995.

35. "Investment-Motivated Saving and Current Account Malaise," (with Liang-Yn Liu), Asia-Pacific Economic Review, August 1995.

36. "Indonesia," in Stephen Haggard and Chung Lee (ed.) Government, Financial Systems, and Economic Development: Allocation and Efficiency, Cornell University Press, 1995.

37. "Monetary Autonomy in the Presence of Capital Flows: And Never the Twain Shall Meet, Except in East Asia?" (with Kenjiro Hirayama) in Takatoshi Ito and Anne Krueger (ed.) Financial Deregulation and Integration in East Asia, University of Chicago Press, 1996.

38. "Comment: Black Cat and White Cat -- Sources and Consequences of Foreign Direct Investment in China," by Shang-Jin Wei in Takatoshi Ito and Anne Krueger (ed.) Financial Deregulation and Integration in East Asia, University of Chicago Press, 1996.

39. "Decentralized Socialism and Macroeconomic Stability: Lessons from China in the 1980s," (with Gang Fan and Wen Hai) in Manuel Guitian and Robert Mundell (ed.), Growth and Inflation in China, International Monetary Fund, 1996.

40. "Lessons for North Korean Economic Reform from China?" (with Choi Gae-Iyong) in Byong-Moo Hwang and Young-Kwan Yoon (ed.), Middle Powers in the Age of Globalization: Implications for Korean Political Economy and Unification, The Korean Association of International Studies, 1996.

41. "Comment: The Economics of Enterprise Restructuring in Central and Eastern Europe," by Philip Aghion, Olivier Blanchard and Wendy Carlin in John Roemer (ed.) Transition to A Market Economy, Cambridge University Press, 1996.

42. "Some Lessons Learned from the Comparison of Transitions in Asia and Eastern Europe," (with Stephen Parker and Gavin Tritt) in Wing Thye Woo, Steven Parker and Jeffrey Sachs (ed.), Economies in Transition: Asia and Europe, MIT Press, 1996.

43. "Chinese Economic Reforms: Past Successes and Future Challenges," (with CAO Yuan Zheng and FAN Gang) in Wing Thye Woo, Steven Parker and Jeffrey Sachs (ed.), Economies in Transition: Asia and Europe, MIT Press, 1996.

44. "Improving the Performance of Enterprises in Transition Economies," in Wing Thye Woo, Steven Parker and Jeffrey Sachs (ed.), Economies in Transition: Asia and Europe, MIT Press, 1996.

45. "Chinese Economic Growth: Explanations and the Tasks Ahead," (with Jeffrey Sachs) in Joint Economic Committee of the United States Congress, China's Economic Future: Challenges to U.S. Policy, U.S. Government Printing Office, Washington D.C., 1996;
· reprinted in A.M. Babkina (ed.), Domestic Economic Modernization in China, Nova Science Publishers, 1997.

46. "Crises and Institutional Evolution in China's Industrial Sector," in Joint Economic Committee of the United States Congress, China's Economic Future: Challenges to U.S. Policy, U.S. Government Printing Office, Washington D.C., 1996;
· reprinted in A.M. Babkina (ed.), Domestic Economic Modernization in China, Nova Science Publishers, 1997.

47. "State Enterprise Reform as a Source of Macroeconomic Instability: The Case of China," (with Fan Gang), Asian Economic Journal, November 1996.

48. "Misinterpreting China's Growth: Post Hoc, Ergo Propter Hoc," China Area Studies No. 5, Japan, 1997.

49. "Financial Intermediation in China," in Olivier Bouin, Fabrizio Coricelli and Francoise Lemoine (ed.), Different Paths to a Market Economy: China and European Economies in Transition, OECD, Paris, 1998.

50. "The Mechanisms of Growth in China and Vietnam," in Konosuke Odaka and Juro Teranishi (ed.), Market and Government - Foes or Friends?, Maruzen Book, Tokyo, 1998.

51. “Chinese Economic Growth: Sources and Prospects,” in Michel Fouquin and Francoise Lemoine (ed.), The Chinese Economy, Economica, London, 1998;
· translated into Chinese as "Zhongguo Quan Yaosu Shengchan Lu: Laizi Nongye Bumen Laodongli Zai Pei Zhi de Shouyao Zuoyong” in Jingji Yanjiu, Vol. 3, 1998.

52. “Why China Grew,” in Peter Boone, Stanislaw Gomulka, and Peter Layard (ed.), Emerging from Communism: Lessons from Russia, China, and Eastern Europe, MIT, 1998.

53. “The Real Reasons for China’s High Economic Growth,” The China Journal, Volume 41, January 1999.

54. “Understanding the Decline of China's State Sector,” (with Yiping Huang and Ron Duncan) MOCT-MOST: Economic Policy in Transitional Economies, 1999.

55. "A Plan for Action," (with Jeffrey Sachs) in World Economic Forum, The Asia Competitiveness Report 1999, 1999.

56. “The Asian Financial Crisis: What Happened, and What is to be Done,” (with Jeffrey Sachs) in World Economic Forum, The Asia Competitiveness Report 1999, 1999;
· published in Spanish as "Reflexiones sobre la crisis asiatica," Cuadernos Del Ceri No. 7, Centro Espanol de Relaciones Internacionales, Madrid, September 1999.

57. “Malaysia,” (with Dwight Perkins) in World Economic Forum, The Asia Competitiveness Report 1999, 1999.

58. “China,” in World Economic Forum, The Asia Competitiveness Report 1999, 1999.

59. “Discrepancies in International Data: An Application to China-Hong Kong Entrepot Trade,” (with Robert Feenstra, Wen Hai, and Shunli Yao), American Economic Review, May 1999.

60. "Some Observations on the Ownership and Regional Aspects in Financing the Growth of China’s Rural Enterprises,"; translated into French as "La croissance des entreprises rurales selon les regions et la propriete" in Revue d'Economie du Developpement, Juin 1999 (in French);
· available in English in Mary-Francoise Renard, editor, China and its Regions, Edward Elgar, 2002.

61. "Anatomy of Reform in Two Large Developing Countries: China and India," (with Sumner La Croix and Shelley Mark) in Ulrich Hiemenz (ed.), Growth and Competition in the New Global Economy, Organisation for Economic Co-operation and Development (OECD), Paris, 1999.
62. “Improving Access to Credit in Rural China,” in Baizhu Chen, J. Kimball Dietrich and Yi Feng (ed.), Financial Market Reform in China: Progress,Problems and Prospects, Westview Press, 2000.

63. “Understanding China’s Economic Performance,” (with Jeffrey D. Sachs) Journal of Policy Reform, Volume 4, Issue 1, 2000;
· section on state enterprise sector reprinted as “The State Sector under Reform” in Ross Garnaut and Yiping Huang (ed.), Growth Without Miracles: Readings on the Chinese economy in the Era of Reform, Oxford University Press, 2001.

64. “The Debate on Understanding China’s Economic Growth,” (with Jeffrey Sachs) in Eric Maskin and Andras Simonovits (ed.), Planning, Shortage, and Transformation: Essays in Honor of Janos Kornai, MIT, 2000.

65. "A Reform Agenda for a Resilient Asia," (with Jeffrey D. Sachs) in Wing Thye Woo, Jeffrey D. Sachs, and Klaus Schwab (ed.), The Asian Financial Crisis: Lessons for a Resilient Asia, MIT Press, 2000.

66. "Understanding the Asian Financial Crisis," (with Jeffrey D. Sachs) in Wing Thye Woo, Jeffrey D. Sachs, and Klaus Schwab (ed.), The Asian Financial Crisis: Lessons for a Resilient Asia, MIT Press, 2000.

67. "China: Confronting Restructuring and Stability," in Wing Thye Woo, Jeffrey D. Sachs, and Klaus Schwab (ed.), The Asian Financial Crisis: Lessons for a Resilient Asia, MIT Press, 2000
· reprinted in John Wong and Lu Ding, ed., China's Economy in the New Century: Structural Problems and Policy Issues, Singapore: Singapore University Press and World Scientific, 2002;
· reprinted in Shujie Yao and Xiaming Liu, ed., Sustaining China’s Economic Development into the 21st Century, Curzon/Routledge, 2003
68. "Indonesia: A Troubled New Beginning," (with Steven C. Radelet) in Wing Thye Woo, Jeffrey D. Sachs, and Klaus Schwab (ed.), The Asian Financial Crisis: Lessons for a Resilient Asia, MIT Press, 2000.

69. "Malaysia: Adjusting to Deep Integration with the World Economy," (with Dwight Heald Perkins) in Wing Thye Woo, Jeffrey D. Sachs, and Klaus Schwab, editors, The Asian Financial Crisis: Lessons for a Resilient Asia, MIT Press, 2000.

70. "Economic Reforms and Constitutional Transition," (with Jeffrey D. Sachs and Xiaokai Yang), Annals of Economics and Finance, Volume 1, Number 2, November 2000, pp. 435-491;
· reprinted in Tran Van Hoa (ed.), Economic Crisis Management - Policy, Practice, Outcomes and Prospects as Chapter 4, pp. 28-85, Edward Elgar, 2002.

71. "The Asian Financial Crisis: Hindsight, Insight, Foresight" ASEAN Economic Bulletin, August, 2000.

72. "The Unorthodox Origins of the Asian Currency Crisis: Evidence from Logit Estimation," (with Patrick Damien Carleton, and Brian Pilapil Rosario), ASEAN Economic Bulletin, August, 2000

73. "Coping with Accelerated Capital Flows from the Globalisation of Financial Markets," ASEAN Economic Bulletin, August, 2000;
· reprinted in Hans Singer, Neelambar Hatti and Rameshwar Tandon (editors), International Monetary Independence, New World Order Series Volume 25, B.R. Publishing Corporation, New Delhi, India, forthcoming..

74. "The China Money Puzzle: Will devaluation of the yuan help or hurt the Hong Kong dollar?" (with Shang-Jin Wei, Ligang Liu, Zhi Wang), China Economic Review, Vol. 11, No. 2, 2000.

75. "Understanding the Asian Financial Crisis," in Lee-Jay Cho, Myung-Kwang Park, and Choong Nam Kim (ed.), Korea and the Asia-Pacific Area, East-West Center and Kyung Hee University Press, 2001.

76. "East Asia: Crisis and Recovery," in Mya Than (editor), ASEAN Beyond the Regional Crisis: Challenges and Initiatives, Institute of Southeast Asian Studies, Singapore, 2001.

77. "China's New Horizon: Challenges and Opportunities from WTO Membership," (with Guy Shaojia Liu, Xiaming Liu, Liming Wang), China Economic Review, Vol. 12, No. 2/3, 2001.

78. "Recent Claims of China's Economic Exceptionalism: Reflections Inspired by WTO Accession," China Economic Review, Vol. 12, No. 2/3, pp. 107-136 2001.
· reprinted in Ding Lu, G.J. Wen, and Huizhong Zhou, editors, Globalization and the Chinese Economy, Ashgate Publishing, 2002.
79. "How Will Ownership in China's Industrial Sector Evolve with WTO Accession?" (with Guy Shaojia Liu), China Economic Review, Vol. 12, No. 2/3, 2001;
· translated into Chinese in World Economic Forum, Vol. 2, April 5, 2002.

80. "Geographic Factors and China's Regional Development Under Market Reforms, 1978-1998," (with Shuming Bao, Gene Chang, and Jeffrey D. Sachs), China Economic Review, Vol. 13, No. 1, 2002.

81. Business Groups in China Compared with Korean Chaebols," in Richard Hooley and J. Yoo (ed.), The Post Financial Crisis Challenges for Asian Industrialization, Research in Asian Economic Studies Volume 10, JAI, Elsevier, 2002, pp.721-747.

82. "Geography, Economic Policy and Regional Development in China," (with Sylvie Démurger, Jeffrey D. Sachs, Shuming Bao, Gene Chang and Andrew Mellinger), Asian Economic Papers, Vol. 1 No. 1, Winter 2002, pp. 146-197.
83. "Some Unorthodox Thoughts on China's Unorthodox Financial Sector," China Economic Review, Vol. 13 No. 4, 2002, pp. 388-393.
84. "The Relative Contributions of Location and Preferential Policies in China's Regional Development: Being in the Right Place and Having the Right Incentives," (with Sylvie Démurger, Jeffrey D. Sachs, Shuming Bao, and Gene Chang), China Economic Review, Vol. 13 No. 4, 2002, pp. 444-465.
· translated into Chinese as "Lun dili weizhi yu youhui zhengce dui zhongguo diqu jingji fazhan de xiangguan gongxian," in Jingji Yanjiu, No.9, September 2002, pp. 14-23.

· reprinted in Ding Lu and William A. W. Neilson, editors, China's West Region Development: Domestic Strategies and Global Implications, World Scientific, 2004.

85. "Lessons from the Asian Financial Crisis, and the Prospects for Resuming High Growth" in Lok-Sang Ho and Chi-Wa Yuen (ed.), Exchange Rate Regimes and Macroeconomic Stability, Kluwer Academic Publishers, 2002.

86. "What are the Legitimate Worries about China's WTO Membership?" in Ross Garnaut and Ligang Song (ed.), Dilemmas of China’s Growth in the Twenty-First Century, Asia Pacific Press, 2002.

87. "China's Growth after WTO Membership," (with Jeffrey D. Sachs), Journal of Chinese Economics and Business Studies, January 2003, Vol.1 No.1, pp1-33.
88. "A United Front for the Common Objective to Understand China's Economic Growth: A Case of Nonantagonistic Contradiction, Wu vs. Woo," Issues and Studies, Vol. 39 No. 2, June 2003, pp.1-23.
89. "The Consequences of China's WTO Accession on its Neighbours," (with Warwick J. McKibbin), Asian Economic Papers, Vol. 2 No. 2, Spring/Summer 2003, pp. 1-38.

· translated into Polish "Konsekwencje Przystapienia Chin Do WTO Dla Krajow Sasiednich," Zeszyty Bre Bank-CASE 69, BRE Bank SA and Centrum Analiz Spoleczno-Ekonomicznych, Warszawa, 2003.

90. "The Travails of Current Macroeconomic and Exchange Rate Management in China: Complications from Changing the Growth Engine," in Ross Garnaut and Ligang Song (editors), China: New Engine of World Growth, Asia Pacific Press, 2003, pp.34-63.

91. "The Fallout from China's WTO Accession: How Should Southeast Asia Respond?" (with Warwick McKibbin) in Asia: Seeking The Competitive Edge: Proceedings of the Seminar on Asian Competitiveness, Socio-Economic and Environment Research Institute (SERI), Penang, Malaysia, 2003, pp. 1-24.
92. "La réforme inachevée de l'économie chinoise," Perspectives Chinoises, numero 79, septembre-octobre 2003, pp. 4-17 (in French).
· available in English "The Macroeconomic and External Balance Consequences of China's Partially-Reformed Economy," China Perspectives, No. 50, November-December 2003.

93. "The Economic Impact of China's Emergence as a Major Trading Nation," in U.S.-China Economic and Security Review Commission, One Hundred Eighth Congress, First Session, December 4, 2003, China’s Growth as a Regional Economic Power: Impacts and Implications, U.S. Government Printing Office, Washington D.C., 2003, pp. 16-35.
· reprinted in HKCER Letters, No. 76, Nov-Dec 2003, The Hong Kong Centre for Economic Research, The University of Hong Kong.

· reprinted in Robert Ash and Lok Sang Ho (edited), China, Hong Kong, and the World Economy: Studies on Globalization, Palgrave MacMillan, 2006.
· reprinted in Jian Chen, Shujie Yao (edited), Globalisation, Competition and Growth in China, Routledge, forthcoming.
· reprinted in Tianshu Chu and Kar-Yiu Wing (edited), China's Accession to WTO: Impacts on China and the Asia Pacific Region, Edward Elgar, forthcoming.

94. "Challenges in Macroeconomic Management for China's New Leaders," in Jan Joost Teunissen (editor), China's Role in Asia and the World Economy, FONDAD (Forum on Debt and Development), The Hague, Netherlands, 2003.
95. "A timely information exchange mechanism, an effective surveillance system, and an improved financial architecture for East Asia," (with Yunjong Wang), in Asian Development Bank, Monetary and Financial Integration in East Asia: The Way Forward, Volume 2, Palgrave Macmillan, 2004, pp. 425-458.
96. "Urbanization and West China Development," (with Ding Lu) in Ding Lu and William A. W. Neilson, editors, China's West Region Development: Domestic Strategies and Global Implications, World Scientific, 2004.
97. "Migration Scenarios and Western China Development: The Evidence from 2000 Population Census Data," (with Shuming Bao) in Ding Lu and William A. W. Neilson, editors, China's West Region Development: Domestic Strategies and Global Implications, World Scientific, 2004.
98. "Quantifying the International Economic Impact of China's WTO Membership" (with Warwick McKibbin), China and World Economy, Vol. 12 No. 2, March-April 2004, pp. 3-19.
· also published in Chinese as "Zhong Guo Ru Shi Dui Guo Ji Jing Ji Ying Xiang De Liang Hua Fen Xi" in Jingji Yanjiu, Vol. 39 No. 4, April 2004, pp. 16-25.
99. "Explaining Unequal Distribution of Economic Growth among Chinese Provinces: Geography or Policy?" (with Sylvie Démurger, Shuming Bao, Gene Chang, and Jeffrey D. Sachs), in Aimin Chen, Gordon Liu, and Kevin Zhang (editors), Urbanization and Social Welfare in China, Ashgate, 2004.
100. "Les obstacles structurels au controle macroeconomique en Chine " in Revue d’économie financière, Vol. 77, December 2004 (in French).
· available in English as "The Structural Obstacles to Macroeconomic Control in China," International Journal of Applied Economics, September 2005, Vol 2 No 2, pp 1-26.
101. "Xu xu jian jin haishi Ping xing tui jin: Lun ti zhi zhuan gui you lu jing de li lun yu zheng ce (Sequencing or Parallel Partial Progression: Incoherence Cost and the Optimal Path of Institutional Transformation)," (with FAN Gang), Jingji Yanjiu, Vol. 40 No.1, January 2005, pp. 4-14, (in Chinese).

102. "China's Rural Enterprises in Crisis: The Role of Inadequate Financial Intermediation" in Yasheng Huang, Anthony Saich, and Edward Steinfeld (editor), Financial Sector Reform in China, Harvard, 2005, pp.67-91.
103. "Serious Inadequacies of the Washington Consensus: Misunderstanding the Poor by the Brightest," in Jan Joost Teunissen and Age Akkerman (editors), Stability, Growth and the Search for a New Development Agenda: Reconsidering the Washington Consensus, FONDAD (Forum on Debt and Development), The Hague, Netherlands, 2005.
104. "Chinese-style privatization: motives and constraints," (with Guy Liu and Sun Pei) in Stephen Green and Guy S. Liu, Exit the Dragon? Privatization and State Control in China, Chatham House and Blackwell, 2005, pp. 60-78.

105. "Understanding African Poverty: Beyond the Washington Consensus to the MDG Approach," (with Gordon McCord and Jeffrey Sachs) in Jan Joost Teunissen and Age Akkerman (editors), Africa in the Global Economy: External Constraints, Regional Integration, and the Role of the State in Development and Finance, FONDAD (Forum on Debt and Development), The Hague, Netherlands, 2006.
106. "The Structural Nature of Internal and External Imbalances in China," Journal of Chinese Economic and Business Studies, February 2006, Vol 4 No 1, pp. 1-20.
107. "The experimentalist-convergence debate on interpreting China’s economic growth: a cross-country perspective" in Leszek Balcerowicz and Stanley Fischer (edited), Living Standards and the Wealth of Nations: Successes and Failures in Real Convergence, MIT Press, 2006.

108. "China's Urban-Rural Disparity under Alternative Financial and Fiscal Policies," (with Iwan Jaya Azis, Zhai Fan, and Chanin Manopiniwes), The ICFAI Journal of Applied Economics, Vol V No 3, May 2006, pp. 7-32.

109. "Keeping fiscal policy sustainable in China" (with Jinzhi Tong), in Ross Garnaut and Ligang Song (editors), The Turning Point in China's Economic Development, Asia Pacific Press, 2006.

110. "China's Macroeconomic Imbalances: The Liquidity Tango Mechanism, " in Jan Joost Teunissen and Age Akkerman (editors), Global Imbalances and the U.S. Debt Problem: Should Developing Countries Support the U.S. Dollar?, Volume 1, FONDAD (Forum on Debt and Development), The Hague, Netherlands, 2006.
111. "The Political Economy of Chinese-Style Privatization: Motives and Constraints," (with Guy Liu and Pei Sun) World Development, forthcoming.
112. "What Motivate and Constrain Politicians to Privatize? The Case of China," (with Guy Liu and Pei Sun), Economics Letters, forthcoming.
113. "Transition Strategies: the Second Round of Debate," in Peter Drysdale, Yiping Huang, Masahiro Kawai (editors), Achieving High Growth: Experience of Transition Economies in East Asia, Asia Pacific Press, forthcoming.
Articles Published in Newspapers, Newsletters and Magazines

1. "Is Taiwan's High Savings Rate Harmful?" published in Chinese in Commonwealth (Tien Hsia), May 1988.

2. "Puzzling Out the Real Reasons for Taiwan's Trade Surpluses," Far Eastern Economic Review, July 21, 1988.

3. "Curbing Taiwan's Trade Surplus," Asian Wall Street Journal Weekly, May 15, 1989.

4. "The Nature of Economic Reform in China is the Result of Chinese Circumstances," Issue Paper No. 6, The 1990 Institute, San Francisco, June 1993.

5. "Big Bang Smear Job," (with Jeffrey Sachs), International Economy, November/December 1993.

6. "The Slow Boat to Reform," Far Eastern Economic Review, December 9, 1993.

7. "China's Transition Experience Reexamined," (with Jeffrey Sachs), Transition, Vol. 7, No. 3-4, March-April, 1996.

8. "What China Must Do," Far Eastern Economic Review, May 29, 1997.

9. "China: Facing Up to WTO Membership," HKCER Letters, No. 62, November/December 2000, The Hong Kong Centre for Economic Research, The University of Hong Kong.

Works for Specialized Circulation

Faster Economic Growth in Mongolia: Propspects and Policy Options, (with Stanley Black, Neal Nathanson, Bill Bikales, and Chimed Khurelbaatar), Development Alternatives Inc. (DAI), 7250 Woodmont Avenue, Suite 200, Bethesda, Maryland 20814, September 1998.

1. Notes on the Economics and Politics of the Asian Financial Crisis, Carnegie Endowment for International Peace, 1779 Massachusetts Avenue, NW, Washington, DC 20036, Background Paper for the Bangkok meeting of the Carnegie Economic Reform Network, (http://www.ceip.org/files/pdf/1Woo.pdf), June 1999.
2. The Economics and Politics of Transition to An Open Market Economy: China, OECD Development Centre, Technical Paper No. 153, Organisation for Economic Co-operation and Development (OECD), Paris, October 1999.

3. Employment, Wages and Income Inequality in the Internationalization of China's Economy, Employment Paper 2002/39, International Labour Organization, Geneva, 2002.

4. The Global Economic Impact of China's Accession to WTO (with Warwick McKibbin), OECD Trade Policy Working Paper No. 3, Organisation for Economic Cooperation and Development, Paris, August 2004.
Selected Editing Responsibilities
Assistant Editor, Brookings Papers on Economic Activity, 1983-85.

Guest Editor (with Jeffrey Sachs), Journal of Comparative Economics, special issue on "The Transition from Central Planning to a Market Economy," June 1994.

Guest Editor (with Georges de Menil), Economic Policy, supplement issue on "Lessons for Reform," December 1994.

Guest Editor (with Yiping Huang and Ron Duncan), MOCT-MOST: Economic Policy in Transitional Economies, special issue on "Understanding the Decline of China's State Sector," Vol. 9 No. 1, 1999.

Guest Editor, ASEAN Economic Bulletin, special issue on the Asian Financial Crisis, April 2000.

Editor (with Jeffrey Sachs and Steven Parker) Economies in Transition: Asia and Europe, Massachusetts Institute of Technology Press, 1997.

Editor, The Asia Competitiveness Report 1999, World Economic Forum, 1999.

Editor (with Klaus Schwab and Jeffrey Sachs), The Asian Financial Crisis: Lessons for a Resilient Asia, MIT Press, 2000.

Editor (with Chang Zhaowen), Meeting the Challenges of Sustainable Development and Globalization: New Paradign for Developing Western China, Sichuan University Press, 2006.

Member of Editorial Advisory Board, Journal of Asian Business, 1994 – present.

Member of Editorial Committee, MOCT-MOST: Economic Policy in Transitional Economies, 1997 – 2001.

Member of the Editorial Advisory Board, China Economic Review, published by the Chinese Economists Society, 2000 -- 2005.

Member of the International Advisory Committee, ASEAN Economic Bulletin, published by the Institute of Southeast Asian Studies, Singapore, 1998 -- present.

Member of the International Advisory Committee, Pacific Economic Review, published by the Hong Kong Economic Association, 2000 -- present.

Member of the Academic Committee, China Journal of Finance, a Chinese language journal published by Fudan University and Sichuan University, 2003 -- present.

Member of Editorial Advisory Board, Journal of International Economics and Economic Policy, 2003 – present.
Member of the Advisory Board, Economics and Finance in Indonesia, 2004 -- present
Member of the Programme Committee, Argumenta Oeconomica Cracoviensia, (English language journal published by the Cracow University of Economics, Poland), 2004 – present
International Editor, Buletin Ekonomi Moneter dan Perbankan (published by Bank Indonesia), 2006 -- present
Associate Editor, Economics of Planning, 2002 – present.

Associate Editor, Asian Economic Journal, 2005 – present.

Editor, Asian Economic Papers, 2000 – present

Editor, Journal of Chinese Economic and Business Studies, 2002 – present.

Selected External Academic Advisory, and Professional Societies Responsibilities

Member of the International Advisory Board, Center for Contemporary China, National Tsing Hua University, Taiwan, November 2003 – April 2006.

Member of International Academic Advisory Board, University of Cambodia, 2003 – present

Member of the Executive Board of American Association for Chinese Studies, 2004 -- 2007.

Member of the Advisory Council, Center for Social and Economic Research (CASE), Warsaw Poland, 2004 -- 2007

Member of the Advisory Board, Center for Contemporary China, University of Southampton, United Kingdom, 2004 – present

Member of the Council of Fellows of the East Asian Economic Association, 2005 – present.

Member of the Academic Committee, Centre for Human and Economic Development Studies, Peking University, 2006 -- present

Vice-President of the Chinese Economists Society (CES), 2000-2001, and 2002-2003.

President of the Chinese Economic Association of North America (CEANA), 2002.

Co-General Secretary, Research Consortium for Western China Development Studies, jointly housed in Sichuan University and University of Michigan, 2003 – present.

Selected presentations of research in 2001-2005 Period

2001

January 6, 2001: “The Asian Financial Crisis in Retrospect,” American Economic Association meeting.

February 16, 2001: “Malaysia: Adjusting to Deep Integration with the world Economy,” National Bureau of Economic Research Conference on the Asian Financial Crisis and Malaysia.

April 12, 2001: “The Asian Financial Crisis: The Propagation Mechanisms,” International Relations Class, UCD Political Science Department.

April 27, 2001: “Economic Geography and Regional Growth in China,” inaugural meeting of the Asian Economic Panel, Harvard University.

May 17, 2001: “Geography, Economic Policy and Regional Development in China,” Third international Conference on the Chinese Economy of the Centre d’Etudes et de Recherches sur le Development International (CERDI) Has China Become a Market Economy? Clermont-Ferrand, France.

May 29, 2001: “Geography, Economic Policy and Regional Development in China,” Workshop on Sustainable Development in China, State Development Planning Commission, Beijing, China.

May 30, 2001: “China on the Eve of WTO Accession,” Invited Keynote Speaker, The HSBC Economic Forum, Fudan University, Shanghai, China.

May 31, 2001: “Role of Government in Economic Globalization,” Invited Speaker, WTO and China: The Government’s Changing Role, inaugural conference of the joint University of Hong Kong – Fudan University WTO Conference.

June 26, 2001: “Recent Claims of China’s Economic Exceptionalism: Reflections Inspired by WTO Accession,” Department of Business Studies, Polytechnic University of Hong Kong.

June 27, 2001: “Public Health and Economic Growth,” Annual Meeting of the Chinese Economists Society, Xiamen University, China.

June 28, 2001: “Economic Policy and Geography in China’s Regional Growth” Annual Meeting of the Chinese Economist Society, Xiamen University, China.

4 July 2001, “What Prospects for Asian Economic Growth after the Asian Financial Crisis,” invited opening keynote lecture, Academy of International Business Southeast Asia Region Conference, Jakarta, Indonesia.

10 July 2001, “Geography and Economic Policy in China’s Regional Development,” Development Economics Workshop, Australian National University, Canberra, Australia.

14 July 2001, “Implications of China’s Decision to Join WTO for Competing Interpretations of China’s Growth Performance,” invited opening keynote lecture, Association of Chinese Economic Studies of Australia, University of Wollongong, Australia.

11 September 2001, “The Role of Inadequate Financial Intermediation in the Slowdown of China’s Rural Industrial Growth,” Conference on China’s Financial System, Kennedy School of Government, Harvard University.

18 September 2001, “The Impact of Trade on Wages and Employment in China’s Manufacturing Sector,” Conference on The Effects of Globalization on Wages and Employment, International Labor Organization, Geneva, Switzerland.

12 October 2001, “The Economic Geography of Growth in China,” Institute of Governmental Affairs, UC - Davis.

30 October 2001, “September 11 and Its Impact on Asia’s Competitiveness,” World Economic Forum Meeting, Hong Kong.

2 November 2001, “Geography, Economic Policy and Regional Development in China,” Nanyang Technological University, Singapore.

6 November 2001, “Recent Claims of China’s Economic Exceptionalism: Reflections Inspired by WTO Membership,” Nanyang Technological University, Singapore.

20 November 2001, “Geography, Economic Policy, and Regional Development in China,” University of California – Santa Cruz.

27 November 2001, “ Global Inequality and Economic Development,” Department of Sociology, UC – Davis.

10 December 2001, “Assessing Claims of China’s Economic Exceptionalism,” Universite Auvergne, France.

11 December 2001, “Understanding the Asian Financial Crisis,” Universite Auvergne, France.

12 December 2001, “China’s WTO Membership: Internal Adjustment and Foreign Restructuring,” Universite Auvergne, France.

14 December 2001, “Understanding China’s Economic Performance,” Universite Auvergne, France.

14 December 2001, “The Unorthodox Origins of the Asian Financial Crisis,” Universite Auvergne, France.

18 December 2001, “Geography, Economic Policy, and Regional Development in China,” Humboldt University, Berlin, Germany.

20 December 2001, “China’s Membership in WTO: Implications for China and the Rest of the World,” International Labor Organization, Geneva, Switzerland.

2002

5 January 2002, “The Geographical Factor in the Globalization-Development Link,” American Economic Association Meeting, Atlanta.

27 February 2002, “Issues of Speed, Sequencing, Coherence, and Direction in the Transition from Central Planning to Market Allocation: Suggestions from China’s Experience,” Asian Development Bank Institute Workshop on “What are Optimal Reform Strategies?” Shanghai, China.

27 March 2002, “Geography, Economic Policy, and Regional Development in China,” Bank of Finland.

27 March 2002, “The Debate on Interpreting China’s Economic Growth,” Renvall Institute, University of Helsinki.

4 April 2002, “China’s WTO Membership,” Stockholm School of Economics.

5 April 2002, “An Assessment of Recent Claims of China’s Economic Exceptionalism,” Stockholm School of Economics.

8 May 2002, “China’s Reform Priorities and strategies,” Annual Meeting of the Asia Development Bank, Shanghai, China.

8 May 2002, “Facing the Fiscal Challenge in China,” Annual Meeting of the Asia Development Bank, Shanghai, China.

10 May 2002, “How Urbanization Affects China’s Economic Growth,” State Development Planning Commission Conference on Regional Development in China, Beijing, China.

15 May 2002, “What Type of Regional Surveillance Mechanism for East Asia in Wake of the Asian Economic Crisis?” Asian Development Bank Institute, Tokyo, Japan.

17 May 2002, “The Relative Contributions of Geographical Location and Preferential Policy in China’s regional Development,” Chinese University of Hong Kong.

20 May 2002, “Preserving Competitiveness in Face of China’s Emergence as a Low-Cost Production Center,” Workshop Organized by the Chief Minister of Penang State, Malaysia.

29 May 2002, “What Type of Regional Surveillance Mechanism for East Asia in Wake of the Asian Economic Crisis?” Conference on East Asian Monetary and Financial Cooperation, Hamburg, Germany.

24 June 2002, “Macroeconomic Pitfalls in China,” Conference on China’s Economy in the 21st Century, Hong Kong University.

29 June 2002, “Geography and Regional Growth in China,” Cornell/LSE/WIDER Conference on Spatial Inequality and Development, London, Great Britain.

1 August 2002: talk on “Malaysia’s Growth Crisis” at workshop convened by the office of the Chief Minister of Penang, Malaysia.

30 September 2002: opening keynote address: “The Fallout from China’s WTO Accession: How should Southeast Asia Respond” at Seminar on Asian Competitiveness organized by Socio-Economic& Environmental Research Institute, Penang, Malaysia.

31 September 2002: paper “The Fallout from China’s WTO Accession: How Should Southeast Asia Respond?” at Economics Department, National University of Singapore.

9 October 2002: paper “The Consequences of China’s WTO Accession on its Neighbors” at Asian Economic Panel, Columbia University, New York City.

15 October 2002: talk “Understanding the Asian Financial Crisis,” Department of Political Science, UC-Davis.

6 November 2002: talk “Challenges to Maintaining China’s Growth,” Center for China Studies, UC Berkeley.

13 November 2002: paper “The Consequences of China’s WTO Accession on its Neighbors” William Davidson Institute, University of Michigan.

12 December 2002, paper “The Macroeconomic Challenges facing China’s New Leaders,” Trinity College, University of Cambridge, United Kingdom.

16 December 2002, paper “Some Unorthodox Thoughts on China’s Unorthodox Financial System,” Biennial Meeting of Hong Kong Economic Association, Hong Kong.

2003

3 January 2003, paper “The Relative Contribution of Policy and Location in Chinese Provincial Growth,” American Economic Association meeting, Washington D.C.

5 January 2003, paper “A Robust Stabilization Program for Crisis Economies,” American Economic Association meeting, Washington D.C.

14 January 2003, paper “Regional Financial Arrangements to Contain Contagion,” Conference on A New Paradigm for Asia at Asian Development Bank Institute, Tokyo, Japan.

14 February 2003, talk “An Asian Economic Bloc in the Making?” Claremont Graduate School, LA.

24 February 2003, talk “The Challenges to Africa Economic Development: Geography and Disease” Universite d”Auvergne, Clermont-Ferrand, France.

25 February 2003, paper “The Economic Challenges Facing China’s New Leaders,” Economics Department, OECD, Paris France.

26 February 2003, paper “The Economic Challenges Facing China’s New Leaders,” Centre d’Etudes Prospective at d’Informations Internationals (CEPII), Paris, France.

27 February 2003, paper, “The Global Impact of China’s WTO Accession,” Trade Directorate Working Group, OECD, Paris France.

7 March 2003, paper, “Sources of Unequal Regional Development in China: Location versus Policy” at Conference West China Development: Domestic Strategies and Global Implications organized by Center for Asia-Pacific Initiatives at University of Victoria, Victoria, British Columbia, Canada, March 6-8, 2003.

21 March 2003, paper “Macroeconomic Challenges Facing China’s New Leaders” Invited Distinguished Professor Lecture, Shi Hsin University, Taipei, Taiwan; 1st of 2 public lectures.

24 March 2003, paper “An Assessment of Recent Claims about China’s Economic Exceptionalism,” Institute of International Relations, National Chengchi University, Taipei, Taiwan.

24 March 2003, paper “Implications of China’s WTO Membership for Its Macroeconomic Management” Cross-Straits Relations Foundation, Taipei, Taiwan.

25 March 2003, paper “Consequences of China’s WTO Membership on Its Neighbors,” Invited Distinguished Professor Lecture, Shi Hsin University, Taipei, Taiwan, 2nd of 2 public lectures.

27 March 2003, paper “Macroeconomic Challenges Facing China’s New Leaders,” Conference on China’s role in fostering financial stability and growth in the Asian region and the world economy organized by the Forum on Debt and Development (The Hague) and Korea Institute for International Economic Policy, Seoul, South Korea, 27-28 March 2003.

31 March 2003, seminar, “Macroeconomic Challenges Facing China’s New Leaders,” Economics Department, Yeungnam University, Daegu, South Korea.

1 April 2003, seminar “Consequences of China’s WTO Membership on Its Neighbors,” Economics Department, Busan National University, Busan, South Korea.

2 April 2003, seminar “Consequences of China’s WTO Membership on Its Neighbors,” Economics Department, Seoul National University, Seoul South Korea.

24 April 2003, talk “Macroeconomic Challenge Facing China’s New Leaders,” conference on Economic Future of China and the U.S. organized by the Committee of 100, Waldorf-Astoria Hotel, New York City, 24-26 April 2003.

7 May 2003, talk, “Designing an effective instruction program in Economics,” visiting delegation from Guizhou College of Finance and Economics, hosted by Foreign Visitors Program of UC-Davis.

18 June 2003, seminar “Macroeconomic Challenges Facing China’s New Leaders,” Economics Department, University of Surrey, Guildford, England.

23 June 2003, seminar “The Second Round of the Debate of Transition Economics,” Economics Department, Brunel University, Uxbridge, England.

27 June 2003 seminar “Unequal regional development in China,” Faculte des Sciences Economiques et de Gestion, Universite de la Mediterranee Aix-Marseille II, Aix-en-Provence, France.

17 July 2003, Seminar presentation “Sources of Unequal Regional Development in China: Policy versus Location,” Center for Economic and Financial Research (CEFIR), Moscow.

13 September 2003, Invited opening lecture “The Travails of Macroeconomic and Exchange Rate Management in China,” Conference on China as an Emerging International Financial Centre, co-sponsored by University of Durham (UK) and East China Normal University in Shanghai, China.

16 September 2003, Seminar presentation “The Relative Contribution of Location and Policy in China’s Regional Growth,” Lingnan University, Hong Kong.

24 September 2003, Invited opening keynote lecture “The Travails of Macroeconomic and Exchange Rate Management in China,” China Update Conference, Australian National University.

23 October 2003, Paper “The Experimentalist – Convergence Debate on Interpreting China’s Economic Growth: A Cross-Country Perspective,” Conference on Successes and Failures in Real Convergence, National Bank of Poland, Warsaw, Poland.

27 October 2003, Seminar “The Experimentalist – Convergence Debate on Interpreting China’s Economic Growth: A Cross-Country Perspective,” Cracow School of Economics, Cracow, Poland.

28 October 2003, Seminar “The Experimentalist – Convergence Debate on Interpreting China’s Economic Growth: A Cross-Country Perspective,” Wyzsza Szkola Biznesu – National Louis University (WSB – NLU), Nowy Sacz, Poland.

29 October 2003, Seminar “The Experimentalist – Convergence Debate on Interpreting China’s Economic Growth: A Cross-Country Perspective,” Economic University of Poznan, Poznan, Poland.

30 October 2003, Seminar “The Global Economic Impact of China’s WTO Accession,” Center for Social and Economic Studies, Warsaw, Poland.

14 November 2003, Paper “The Travails of Macroeconomic and Exchange Rate Management in China,” International Conference on Restructuring and Decentralization in the Transition: A Comparison of China and Russia, University of Bologna, Ravenna, Italy.

18 November 2003, Seminar “The Global Economic Impact of China’s WTO Accession,” Tehran University, Tehran, Iran.

19 November 2003, Seminar “Exchage Rate Management for Industrializing an Oil-Rich Country,” Central Bank of Iran, Tehran, Iran.

22 November 2003, Seminar “Determinants of Regional Disparity,” Money and Banking Research Academy, Tehran, Iran.

4 December 2003, Testimony to US-China Commission on Security and Economic Review, “The Economic Impact of China’s Emergence as a Major Trading State,” U.S. Congress, Washington D.C.

10 December 2003, Seminar “The Economic Impact of China’s Emergence as a Major Trading State,” Conference on Sustainable Development in Western China, Sichuan University, Chengdu, China.

11 December 2003, Opening keynote lecture “A Strategy to Accelerate Economic Growth in Western China, Sichuan Univeristy, Chengdu, China.

11 December 2003, Seminar “The Travails of Macroeconomic and Exchange Rate Management in China,” Sichuan University, Chengdu China.

12 December 2003, Opening keynote lecture “The Failure of Financial Intermediation in China,” Conference on Reforming China’s Financial System, (organized by Chengdu City Government and the Southwest University of Finance and Economics), Chengdu, China.

13 December 2003, Opening keynote lecture “A New Strategy for Financial Sector Development in China,” inaugural conference of the China Data Center in Southwest University of Finance and Economics, Chengdu, China.

2004

27 January 2004, Seminar “The Travails of Macroeconomic and Exchange Rate Management in China,” Indira Gandhi Institue of Development Research, Mumbai, India.

28 January 2004, Seminar “The Relative Contributions of Location and Policy in Chinese Regional Growth,” National Council of Applied Economic Research, New Delhi, India.

29 January 2004, Paper “The East Asian Development Experience of the Washington Consensus,” Annual conference of the Global Development Network, New Delhi, India.

1 March 2004, Seminar “Challenge to Economic Growth in East Asia,” Graduate School of Management, UC-Davis.

11 March 2004, Paper “The Global Economic Impact of China’s Emergence as a Major Trading Nation,” New Challenges in East Asia conference, U.S. Department of State.

19 March 2004, Opening talk “The Global Economic Impact of China’s Emergence as a Major Trading Nation,” Rising China and the East Asian Economy conference, Korea Institute for International Economic Policy (KIEP), Seoul, South Korea.

20 March 2004, Paper “The Travails of Macroeconomic and Exchange Rate Management in China,” Rising China and the East Asian Economy conference, KIEP, Seoul, South Korea.

29 March 2004, Opening talk, “Serious Inadequacies of the Washington Consensus: Misunderstanding the Poor by the Brightest,” Diversity in Development: Reconsidering the Washington Consensus conference, Forum on Debt and Development (FONDAD), Santiago, Chile.

5 April 2004, Seminar “The Global Economic Impact of China’s WTO Accession,” Central Bank of Chile, Santiago, Chile.

5 April 2004, Seminar “Understanding the economic performance of the economic transition in Eastern Europe and East Asia,” University of Chile, Santiago Chile.

19 May 2004, Seminar “The Travails of Macroeconomic and Exchange Rate Management in China,” Harvard Club in Malaysia, Kuala Lumpur, Malaysia.

22 May 2004, Seminar “New Sources of Economic Growth in East Asia,” Penang Development Corporation, Penang, Malaysia.

25 May 2004, Seminar “The Global Economic Impact of China’s WTO Accession,” Institute of World Economics and Politics (IWEP), Beijing, China.

27 May 2004, Seminar “The Travails of Macroeconomic and Exchange Rate Management in China,” Central University of Finance and Economics, Beijing, China.

31 May 2004, Talk “Comparative Transition Experiences Asia-Europe,” International Policy Conference on Transition Economies, Vietnamese Academy of Social Sciences and United Nations Development Program, Hanoi, Vietnam.

1 June 2004, Talk “Transition to Global Trade and Finance,” International Policy Conference on Transition Economies, Vietnamese Academy of Social Sciences and United Nations Development Program, Hanoi, Vietnam.

18 June 2004, Paper “The Global Adjustments to China’s Re-Emergence,” WTO, China and the Asian Economies conference, University of Washington and People’s University of China, Beijing, China.

19 June 2004, Paper “The Macroeconomic Malaise from Failure of Financial Intermediation,” International Symposium on Private Enterprises and China’s Economic Development, Chinese Economists Society and Chinese Academy of Social Sciences, Beijing, China.

22 June 2004, Opening lecture “Effective Strategies to Accelerate Economic Growth in Western China,” Towards a New Paradigm for Developing Western China: Meeting the Challenges of Sustainable Development and Globalization, inaugural conference of the Consortium for Western China Development Studies, Chengdu, China.

2 July 2004, Seminar “Meeting the China Challenge: Malaysia’s Economic and Business Response,” Institute of Strategic and International Studies, Kuala Lumpur, Malaysia.

9 July 2004, Paper “The Deepening of ASEAN+3 Cooperation: Achievements and Challenges,” The First East Asia Young Leader’s Forum on The Future of East Asia: Enhancing Cooperation and Prospects for Building an East Asia Community, Phnom Penh, Cambodia.

27 September 2004, Seminar “Comparative Economic Transition Experiences: What Lessons to be Drawn?” Vietnamese Academy of Social Sciences, Hanoi, Vietnam.

27 September 2004, Seminar “The Global Economic Impact of China’s Return to the World Stage,” Vietnam Economic Association, Hanoi, Vietnam.

28 September 2004, Seminar “The Obstacles to Continued High Growth in China,” Prime Minister’s Research Commission, Hanoi Vietnam.

23 October 2004, paper “The Global Economic Impact of China’s Return to the World Stage,” annual meeting of the American Association for Chinese Studies, Williams and Mary University, Williamsburg, Virginia.

30 October 2004, paper “The Global Economic Impact of China’s Return to the World Stage,” annual meeting of the American Association of Chinese Professors in Social Sciences, Towson State University, Baltimore, Maryland

1 November 2004, "China's Return to the Crowded International Stage," 1st talk in the Cha Chi Ming Cambridge Public Lecture on Chinese Economy 2004, University of Cambridge, Cambridge, United Kingdom.

2 November 2004, Seminar “The Travails of Macroeconomic and Exchange Rate Management in China,” University of Oxford, Oxford, United Kingdom

3 November 2004, "The Internal Challenges to China's Emergence as a Global Power," 2nd talk in the Cha Chi Ming Cambridge Public Lecture on Chinese Economy 2004, University of Cambridge, Cambridge, United Kingdom.

4 November 2004, invited inaugural lecture "China's Return to the Crowded International Stage," at the opening of the Contemporary China Centre at the University of Southampton, Southampton, United Kingdom.

11 November 2004, Talk “The Return of China to the Center Stage of the Global Economy,” Claremont Graduate University, Los Angeles.

22 November 2004, Seminar “The Travails of Macroeconomic and Exchange Rate Management in China,” University of Edmonton, Edmonton, Alberta, Canada.

6 December 2004, Seminar “Future Economic Scenarios for China,” Lowy Institute, Sydney, Australia.

15 December 2004, Seminar “The Structural Nature of Internal and External Imbalances in China,” Beijing University of Astronautics and Aeronautics, Beijing, China.

2005

8 January 2005, paper “China’s Growth Obstacles,” American Economic Association meeting, Philadelphia.

14 January 2005, Keynote plenary session “Tensions in U.S.-China Economic Relations,” Hong Kong Economic Association meeting, Hong Kong.

16 January 2005, paper “Sustainability and Optimality in China’s Exchange Rate Management,” Hong Kong Economic Association meeting, Hong Kong.

31 January 2005, seminar “The Global Impact of China’s WTO Membership,” University of Washington, Seattle.

6 March 2005, paper “The Structural Nature of Internal Imbalances and External Imbalances in China,” Asian Economic Panel, Keio University, Tokyo, Japan.

18 March 2005, seminar “The Internal Challenges to China’s Continued High Growth,” Stockholm School of Economics, Stockholm, Sweden.

21 March 2005, Keynote address “Coordinating the Management of China’s Growth with China’s Global Economic Responsibilities,” 16th annual meeting of the Chinese Economists Association (U.K.), Middlesex University, London.

4 April 2005, seminar “China as a Regional Growth Pole: Adjustments in East and Southwest Asia,” Vienna Institute for International Economic Studies (WIIW), Vienna, Austria.

5 April 2005, seminar “China’s Economic Growth and the Global Economy: Structural Obstacles to Policy-making and Exchange Rate Adjustment,” Public Lecture on the International Economy, a lecture series co-sponsored by the National Bank of Austria and the Vienna Institute for International Economic Studies.

9 April 2005, Invited closing keynote lecture “Expanded Europe Meets Coalescing Asia: Synergy Amidst Collision,” International Conference of the Center for Social and Economic Research (CASE), Europe After the Enlargement, Warsaw, Poland.

12 April 2005, Seminar “The Return of the Dragon: Scenarios of China’s Impact on EU-Asia Economic Interactions,” European Institute of Asian Studies, Brussels, Belgium.

4 May 2005, seminar, “Expanded Europe Meets Coalescing Asia: Synergy Amidst Collision,” annual meeting of the Asian Development Bank, Istanbul, Turkey.

4 May 2005, seminar, “Future Growth Scenarios for China,” annual meeting of the Asian Development Bank, Istanbul, Turkey.

10 May 2005, seminar “The Structural Nature of Internal Imbalances and External Imbalances in China,” National Technological University, Singapore

12 May 2005, lecture "The Structural Nature of Internal and External Imbalances in China, " 1st of 3 public lectures on the Chinese Economy, Zhongshan University, Canton, China.

13 May 2005, lecture: "The Global Economic Consequences of China's Return to the Crowded World Stage," 2nd of 3 public lectures on the Chinese Economy, Zhongshan University, Canton, China.

14 May 2005, lecture, "The Challenges to Continued High Growth in China" 3rd of 3 public lectures on the Chinese Economy, Zhongshan University, Canton, China.

17 May 2005, paper, "Coordinating the Management of China’s Growth with China’s Global Economic Responsibilities," Shanghai Forum 2005, Shanghai, China.

13 June 2005, paper, " Moving Beyond the Washington Consensus in Understanding African Poverty," conference on Africa in the Global Economy: External Constraints, Regional Integration, and the Role of the State in Development and Finance organized by the Forum on Debt and Development (FONDAD), held at the South African Reserve Bank, Pretoria, 13-14 June 2005.

21 June 2005, paper, "Three High Probability Threats to Continued High Growth in Western China," 2nd annual conference of the Research Consortium on Western China Development, Rural and Sustainable Development in Western China, 21-22 June 2005, Yinchuan, Ningxia, China.

1 August 2005, paper "Challenges to Continued High Growth in China," Bank of Japan, Tokyo, Japan.

10 August 2005, paper "Challenges to Continued High Growth in China," Centre for Contemporary Asian Studies, Doshisha University, Kyoto, Japan

10 September 2005, invited opening keynote lecture, "Three Problems for Transition and Development in China," 1st Biennial Conference on Transition and Development in China, Law, Finance, and China's Economic Development, China Center for Economic Studies, Fudan University

19 September 2005, paper "The Potential Fiscal Havoc from China's State Banks," Workshop Systeme financier chinois organised by Club du CEPII (Centre D'Etudes Prospectives Et D'Informations Internationales), Paris, France

13 October 2005: “A Generational Accounts Analysis of China’s Fiscal Situation” at meeting of the Asian Economic Panel, October 13-14, 2005, Lowy Institute, Sydney, Australia.

17 October 2005: “The Potential Fiscal Havoc from China’s State Banks,” at Australian Treasury workshop, Canberra, Australia.

20 October 2005: “The Global Adjustments to China’s Return to a Crowded World Stage,” invited opening lecture at 5th Collogue International de l’IDREC sur l’Economie Chinoise, La China dam l’Economie Mondiale: Enjeu Interne, Enjeux Internationaux, October 20-21, 2005; Universite d’Auvergue, Clermont-Ferrand, France.

20 October 2005, “A Generational Accounts Analysis of China’s Fiscal Situation,” 5th Collogue International de l’IDREC sur l’Economie Chinoise, La China dam l’Economie Mondiale: Enjeu Interne, Enjeux Internationaux, October 20-21, 2005; Universite d’Auvergue, Clermont-Ferrand, France.

21 October 2005, “Foreign Direct Investment in China: What do we know?” 5th Collogue International de l’IDREC sur l’Economie Chinoise, La China dam l’Economie Mondiale: Enjeu Interne, Enjeux Internationaux, October 20-21, 2005; Universite d’Auvergue, Clermont-Ferrand, France.

29 October 2005, “A Modern Liberal Market Solution to China’s Banking Quagmire,” conference on Evolving State-Society Relations in Transitional China, October 28-29, 2005, East Asia Institute, University of Cambridge, United Kingdom.

10 December 2005, “A Framework for East Asian Exchange Rate Regime Cooperation: What is feasible, desirable, and implementable?” in 3rd East Asia Congress on East Asian Cooperation: Part Accomplishments, Future Goals, December 10-11, 2005, Institute for Strategic and International Studies, Kuala Lumpur, Malaysia, event on eve of East Asia Summit.

13 December 2005, “China’s State Banks are Economic and Political Time Bonds” conference on Fiscal and Monetary Management in China’s Economic Growth, Xiamen University, Xiamen, China.

16 December 2005, "A Dohas-Plus Outcome in East Asia?" opening address, conference on Economics of the Doha Round and the World Trade Organization (WTO), 16-17 December 2005, University of Hong Kong, event held during WTO Ministerial Meeting in Hong Kong.

1

