International Conference

12 – 13 May 2006

Fudan University, Shanghai, China

Programme

European Financial Integration and China

Sponsored by

High Commissioner Office of European Union in Beijing

Jointly Organised by

Fudan University and Durham University

International Conference

European Financial Integration and China

12 - 13 May 2006

Centre for European Studies

Fudan University, China

And

Durham Business School

Durham University, UK

Programme

Friday 12 May

8.30 – 9.00
Registration (Multifunctional Hall, Floor 2, Qing Yun Building)

Opening:
Chairpersons: Professor Dai Bingran (Fudan University)

 Dr. Zhichao Zhang (Durham University)

9.00 – 9.03
Welcoming address by the host University

 Professor Dai Bing Ran (Fudan University)

9.03 – 9.05 Opening address by Dr Zhichao Zhang (Durham University)

9.05 – 9.15 Speech by Guest of Honour, Professor Yan Shuang, Vice-president of Fudan University

9.15 – 10.00
Keynote Speech by Professor Tony Antoniou, Dean of Durham Business School, UK

 Has the Euro Reduced Currency and Equity Market Risk Premiums?

10.00 – 10.10
Questions

10.10 – 10.45 Conference Photo Call and Coffee Break
10.45 – 11.30
Keynote Speech by Professor Lin Guijun, Vice President, University of International，Business and Economy, China

 A New Approach to Accounting for the US-China Trade Imbalance

11.30 – 11.40
Questions

11:40 – 12.25 Keynote Speech by Professor Lars Oxelheinm, Chairman of Swedish Network for European Studies in Economics and Business (SNEE) and Lund University, Sweden

 The Transition to Marked-based Monetary Policy: What China can learn from the European experience?

12.25 – 12.35
Questions

Special Paper A Perspective on Monetary Integration: from view of the Euro by Professor Hua Min, Fudan University, will be circulated, but not read at the keynote speeches session of the conference
12.35 – 14.00
Lunch (Dinning Hall, Qing Yun Building)

First Day Parallel Sessions

Parallel Session 1: Development of European Financial Integration

(Meeting Room 2, Floor 2, Qing Yun Building)

Chair: Professor Dai Bing-ran (Fudan University)
14.00 – 14.45
Professors Finn Ostrup and Lars Oxelheim, Copenhagen Business School, Damark and Lund University, Sweden

The Effects of International Integration on Macroeconomic Policy Effectiveness
14.45 – 14.55
Questions

14.55 – 15.30
Dr. Ulrich Volz, Free University of Berlin, Yale University and HWWA/HWWI
Monetary Integration and Autonomy
15.30 – 15.40
Questions

15.40 – 16.00
Tea Break (Outside the Meeting Room)

16.00. – 16.30
Drs Richard Jong-a-Pin, Robert Inklaar and Professor Jakob de Haan, Faculty of Economics, University of Groningen, the Netherlands and CESifo Munich, Germany
 Determinants of Business Cycle Synchronization in the Euro Area

16.30 – 16.40 Questions

16.40 – 17.10
 Professor Luca Di Gennaro, University of Bologna, Italy

Household Participation in International Market: A micro approach to financial integration

17.10 – 17.20
Questions

17.20 – 17.50
Dr Maciej Sterzynski, Senior Researcher, Katholikeke Universiteit Leuven, Belgium

 Integration of the Insurance Market in the EU

17.50 – 18.00
Questions

18.30 –
Dinner (Dinning Hall, Qing Yun Building)

Parallel Session 2: The Euro
(Meeting Room 3, First Floor)

Chair: Professor Zhang Liqing (Central University of Finance and Economics, Beijing)

14.00 – 14.45
Associate Professor Nicals Andren and Professor Lars Oxelheinm, School of Economics and Management, Lund University, Sweden
Producer Prices in the Transition to a Common Currency
14.45 – 14.55
Questions

14.55 – 15.30
Dr Ognian N. Hishow, German Institute for International and Security Affairs
The Euro: Engine or brake of Europe’s economic convergence
15.30 – 15.40
Questions

15.40 – 16.00
Tea Break (Outside the Meeting Room)

Chair: Professor Lars Oxelheinm (Lund University)
16.00. – 16.30
Dr David Cook, Hong Kong University of Science and Technology
 Markups and the Euro

16.30 – 16.40 Questions

16.40 – 17.10
 Drs Helge Berge and Volker Nitsch, Free University of Berlin

Zooming Out: The trade effect of the Euro in historical perspective
17.10 – 17.20
Questions

17.20 – 17.50 Professor Xu Mingqi, Shanghai Academy of Social Sciences
The Euro and East Asian Monetary Cooperation
17.50 – 18.00
Questions

18.30 –
Conference Dinner (Dinning Hall, Qing Yun Building)

Saturday 13 May 2006

Session 3: Lessons of European Financial Integration for Asia

(Meeting Room 2, Floor 2, Qing Yun Building)

Chair: Dr Ulrich (HWWA)

9.00 – 9.30
Professor Helmut Wagner, Hagen Institute for Management Studies and Centre of European Integration Studies, University of Hagen

 Fiscal Issue in the New Member Countries: Lessons for Asian Economic and Monetary Cooperation

9.30 – 9.40
Questions

9.40 – 10.20
Professor He Fan, Chinese Academy of Social Sciences

European Financial Integration and Asia: The emergence of the Asian monetary unit

10.20 – 10.30
Questions

10.30 – 10.45
Coffee Break (Outside the meeting room)

10.45 – 11.15
Dr. Yin Wei, Bank of Shanghai

 Banking Integration in EU: Lessons for the Opening and Reform of the Chinese Banking System
11.15 – 11.25
Questions

11.25 – 11.55
Professors Ma Yue and Sun Huayu, Lingnan University, Hong Kong and University of International Business and Economy, Beijing

 Is There any Economic Integration among China and her Western Partners?

11.55 – 12.05
Questions

12.05 – 12.35
Associate Professor Sun Lijian, Fudan University

Financial globalization and the Condition of Different Financial Systems: Lessons from European Countries
12.35 – 12.45
Questions

13.00 – 14.00
Lunch (Main Building of Qing Yun Building)

Session 4: China in the Changing World (Meeting Room 2, Floor 2, Qing Yun Building)

Chair: Dr Ding Chun (Fudan University)

14.00 – 14.45
Professor Gao Haihong, Chinese Academy of Social Sciences
The Real Exchange Rate in China: A long-run perspective

14.45 – 14.55
Questions

14.55 – 15.30
Professors Trond Randoy, Agder University College, Norway and Lars Oxelheinm, Lund University, Sweden

Globalization of Corporate Governance: A European Perspective

15.30 – 15.40
Questions

15.40 – 16.00
Tea Break (Outside the Meeting Room)

16.00 – 16.30 Professor Zhang Liqing, Central University of Finance and Economics

 Disequilibrium of China’s external balance: Causes and policy implications

16.30 – 16.40
Questions

16.40 – 17.10 Dr Aaron Mehrotra, Bank of Finland

Exchange and Interest Rate Channels during a deflation era: Evidence from Japan, Hong Kong and China

17.10 – 17.20
Questions

17.20 – 17.40 Professor Gan Xingdi, Fudan University

 Financial Integration and Shanghai as an International Financial Centre

17.40 – 17.50
Questions

17.50 – 18.20 Dr Li Jing, Capital University of Economy and Trade, Beijing

RMB as a Regional International Currency

18.20 – 18.30
Questions

Formal Sessions End

 19.00 Conference Dinner (Participants will be guided to the Fortune Hotel.)

All conference hall and rooms are in the same Qing Yun Building where you are staying.

2
5

