
[image: image7.jpg]

BIOGRAPHIES
Corporate Governance, Corporate Context
23rd May 2007
PETER LUFF

MA FIPR MP
PERSONAL

Born 18th February 1955. Educated at Windsor Grammar School and Corpus Christi College, Cambridge, (MA in Economics). Awarded Fellowship of Institute of Public Relations 1998. Married (1982) to Julia. Two children (Rosie, 21and Oliver, 19). Lives in Worcestershire. Interests include theatre, railways, diving, shooting and photography.

CAREER SUMMARY

1977-1980 Research Assistant to Rt Hon Peter Walker MP, (now Lord Walker of Worcester) working on his general political work (speeches, publications and campaigns) as a backbench MP and latterly (on part-time basis) as Minister of Agriculture

1979 Worked in family retail stationery firm and remained company secretary for several years

1980-1982 Head of private office of Rt Hon (Sir) Edward Heath MP, working on the UK promotion of the Brandt report on international development and organising tours to the USA, Southern Africa and China and Japan

1982-1992 Career in corporate public relations and public affairs with Good Relations and Lowe Bell Communications, including position of MD of Good Relations Public Affairs and Assistant MD of Good Relations

1987 General Election Contested Holborn and St Pancras (MP - Frank Dobson)

1987-1989 Seconded to office of Rt Hon Lord Young of Graffham, Secretary of State for Trade and Industry, as special (political) adviser, working on privatisation of Rover, the Enterprise Initiative and the Single Market campaign.

1992-1997 MP for Worcester; PPS to Tim Eggar (energy minister at DTI), to Lord Chancellor (working on divorce law reform) and Ann Widdecombe (prisons minister)

1997 to date MP for Mid Worcestershire

 1997- Feb 2000 Chairman of the Commons Agriculture Committee – the cross-party committee set up to monitor and examine all the activities of the Ministry of Agriculture, Fisheries and Food. Major reports of the Committee include Food Safety, The Beef Industry, The Pig Industry, CAP reform, Flood and Coastal Defence, Badgers and Bovine Tuberculosis, Sea Fishing and the Marketing of Milk

Feb 2000 - July 2002 Opposition Whip initially with responsibility for Home Affairs and then for Health, Foreign Office and, subsequently, Treasury issues

2001-2005 Chairman of Conservative Parliamentary Friends of India

July 2002 to June 2005 Assistant Chief Whip for Her Majesty’s Official Opposition

July 2005 to date Chairman of the Commons Trade and Industry Committee; enquiries completed include “Trade and Investment Relations with India”, “New Nuclear”, “Royal Mail Group” and “Local Energy; turning consumers into producers”.

The Rt Hon STEPHEN TIMMS
[image: image2.jpg]

MP, Chief Secretary to the Treasury
Stephen Timms was appointed as Chief Secretary to the Treasury in May 2006 after serving as Minister for Pensions Reform in the Department for Work and Pensions. His previous Ministerial positions include Financial Secretary to the Treasury; Minister for e-Commerce and Competitiveness and Minister of State for Energy, e-Commerce and Postal Services in the Department for Trade and Industry; Minister of State for School Standards; and Minister of State and Parliamentary Under Secretary in the then Department for Social Security.
Stephen entered Parliament in 1994 as MP for Newham North East, and has been MP for East Ham since 1997. He served as Parliamentary Private Secretary to Andrew Smith from May 1997 to March 1998, and to Mo Mowlam from March to July 1998.

Stephen was born in 1955. He was educated at Farnborough Grammar School and read mathematics at Emmanuel College, Cambridge. He has lived in the East London Borough of Newham since 1979 and married Hui-Leng in July 1986.
Before entering Parliament, Stephen worked in the telcommunications industry for 15 years, first for Logica and then for Ovum. He was elected to Newham Council in 1984 and served as Leader of the Council from 1990 to 1994.

GAO XI-QING
Gao Xi-Qing is Vice-Chairman of the National Council for Social Security Fund of China since February 2003. He was Vice-Chairman of China Securities Regulatory Commission (CSRC) before that. He holds adjunct positions at the Law Schools of Tsinghua University, University of International Business and Economics (UIBE) ，Guanghua Management School of Peking University, and Duke University Law School.

Mr. Gao received his B.A. equivalent in 1978 and a Master of Laws in 1981, both from UIBE. As a Richard Nixon Scholar, he attended Duke University Law School and obtained his Juris Doctor in 1986. From 1986 to 1988, he practiced law in a major Wall Street law firm before returning to China.
As a co-founder of the Stock Exchange Executive Council, he was instrumental in the establishment of Shanghai and Shenzhen Stock Exchanges in 1990. As one of the founding members of CSRC, Mr. Gao served as its General Counsel and Director of Public Offerings from 1992 to 1995. From 1997 to July 1999, Mr. Gao served as Vice-Chairman and CEO of BOC International, the investment banking arm of Bank of China in Hong Kong.

Since 1986, Mr. Gao has served as either a member or the chairman of arbitration panels for hundreds of international trade or investment disputes between Chinese and foreign companies, both under the CIETAC and the Arbitration Institute of Stockholm Chamber of Commerce.

WANG ZHAOXING

Mr. Wang Zhaoxing was appointed Assistant Chairman of the China Banking Regulatory Commission (CBRC) in June 2005.
Prior to this appointment, Mr. WANG served as Director-General of Banking Supervision Department Ⅲ of the CBRC (July 2003 – June 2005), Deputy Director-General of the Banking Supervision Department of the People’s Bank of China (PBC) (March 1999 – July 2003), Head of the BOC Supervision Team at the PBC (November 2002 – July 2003). He had also held posts in many supervisory departments of the PBC from August 1990 to March 1993, including the Financial Administration Department, Policy and Research Department as well as Banking Department.
Apart from his positions at the CBRC, Mr. WANG also currently serves as the Executive Director of China Society for Finance and Banking, and enjoys the special expert allowance from the State Council.
He is the author of a number of papers and books on financial subjects, among which are “On Finance”, “China’s Financial Structure”, “Supervision and Management of the Securities Market” and “About the Financial Markets”.
Mr. WANG was born in 1959 in Jilin province. He was awarded his Ph.D. in Money and Banking in 1990 from Shaanxi University of Finance and Economics, where he had been a lecturer in finance from July 1985 to August 1987 after receiving a B.A. in 1982 and an M.A. in 1985. He is married with one son.
PETER NOLAN
Peter Nolan has researched, written and taught on a wide range of issues in economic development, globalisation and the transition of former planned economies. He has researched on comparative development in China and India; on Chinese agriculture; system change in China and the former USSR; poverty, famine, inequality and migration; restructuring large global firms in the epoch of the Global Business Revolution; the transformation of large Chinese firms since the 1980s; and the evolution of China’s system of political economy. Peter Nolan’s current research focuses on the inter-action between Chinese and the global firms in the epoch of the Global Business Revolution, and the contradictory character of capitalist globalisation.

As well as holding the Sinyi Chair in the Judge Business School, University of Cambridge, Peter Nolan is Chair of the University’s Development Studies Committee. He is the Director of the Chinese Executive Leadership Programme (CELP), which each year brings CEOs from China’s largest firms to the University of Cambridge for a three-week training programme, taught by a combination of academics and the leaders of international firms. He has for many years been closely involved with China’s policy discussions about the integration of China with the global economy and business system. He spoke at a series of key meetings held in Beijing in 2000/01. These involved Chinese and international political and business leaders, who met in order to evaluate the impact of China joining the WTO. He has testified before the US Congress’ US-China Economic and Security Review Commission.

He has written numerous articles in scholarly journals and edited many books. He has written the following books: Inequality: India and China Compared (1976, with T.J.Byres); Growth processes and distributional change in a South Chinese province: The case of Guangdong (1983); The political economy of collective farms (1988); State and market in the Chinese economy (1992); China’s Rise, Russia’s Fall (1995); Large indigenous firms in China’s economic reform (1998); Coca-Cola and the Global Business revolution (1999); Enterprise restructuring (1998, with Wang Xiaoqiang, in Chinese); China and the global economy (2001); China and the global business revolution (2001); Visiting large Chinese enterprises (2002, in Chinese); Transforming China (2004); China at the Crossroads (2004); Coca-Cola and the Transformation of the Chinese Business System (2007); Global Business Revolution and the Cascade Effect: Systems Integration in the Aerospace, Beverage and Retail Industries (with Jin Zhang and Chunhang Liu, 2007); and Capitalism and Freedom: The Contradictory Character of Globalisation (2007)

The Financial Times commented: ‘Peter Nolan knows more about Chinese companies and their international competition than anyone else on earth, including in China’ (January 2000)

STEPHEN PERRY

Stephen Perry is chairman of the 48 Group Club, the organisation that opened up trade with china over 50 years ago. In that capacity, he is received by all china's top leaders.

Stephen is chairman of London Export Corporation, a UK consulting organisation for Cna which has put together many big corporate China strategies based on anticipating China's developments.

Stephen was trained in law and foreign exchange dealing.

He is also vice president of CBBC, which is the government's prime trade promotion body for china.

PAUL REYNOLDS
Development Economist, University of Westminster

Professor Paul Reynolds has 20 years hands-on experience as an international governance, institutional reform and economic reform adviser to government ministers and donors, with specific expertise in working in Conflict-Affected Environments and Very Poor Countries. Paul has worked in a project leadership role in social, political and economic development projects in more than 60 countries, including more recently Iraq, Rwanda, Sierra Leone, Cambodia, Palestinian OT, Kenya, Haiti, Pakistan, Sri Lanka and Nigeria.

Paul is creator of the world’s first ‘how to reform a government’ Masters Programme for senior civil servants, at the University of Westminster, teaching top officials working in government within countries as diverse as Abkhazia, Mongolia, Kenya, Lebanon and Bolivia. He has acted as personal adviser to four Prime Ministers and three Presidents.

Paul was twice elected as local government representative in Central London, and was a school governor, chairperson of a large charity and health authority representative in London.

Paul is a frequent ‘expert contributor’ to international TV news channels, and the international press.
FRANK POST
[image: image3.jpg]

Group Communications Director

Over the past eight years Frank Post has had broad experience with the BSI Group at both Corporate and Operational level – including Management Systems and Product Services and British Standards.

In his role as Group Communications Director, Frank has responsibility for all corporate communications both externally and internally, including high level engagement with stakeholders from the business community and government both in the UK and abroad.

He has extensive experience in dealing with Chinese Government and Business in promoting international standardization.

Prior to joining BSI, Frank worked for Chubb, Racal and Williams Holdings in a variety of senior sales and marketing roles. He also has experience in the construction and automotive sectors both in the UK and Europe.
VINCENT H.S. LO
Chairman and Chief Executive, Shui On Group
Chairman, Shui On Construction And Materials Limited

Chairman and Chief Executive Officer, Shui On Land Limited

Vincent Hong Sui Lo, aged 58, founded the Shui On Group in 1971 and is the Group's Chairman and Chief Executive. He is also Chairman and Chief Executive Officer of Shui On Land Limited (SOL), and Chairman of Shui On Construction And Materials Limited (SOCAM). Listed on the Stock Exchange of Hong Kong in 1997, SOCAM is engaged in construction, cement production, property development and venture capital investment in Hong Kong, Macau, and the Chinese Mainland. SOL is the Group’s flagship property company in the Chinese Mainland and was listed in Hong Kong in 2006.
Mr. Lo was awarded the Gold Bauhinia Star (GBS) in 1998 and appointed Justice of the Peace in 1999 by the Government of the Hong Kong Special Administrative Region (HKSAR). In 1999 he was made an Honorary Citizen of Shanghai. He was named 2001 Businessman of the Year at the Hong Kong Business Awards, and won the Director of the Year Award from The Hong Kong Institute of Directors in 2002 and Chevalier des Arts et des Lettres by the French government in 2005.
In addition to his business capacity, Mr. Lo has been active in community services. He participated in the preparatory works of establishing the Hong Kong Special Administrative Region. He currently serves as a Member of The Tenth National Committee of Chinese People’s Political Consultative Conference, Vice Chairman of All-China Federation of Industry and Commerce, President of Shanghai-Hong Kong Council for the Promotion and Development of Yangtze, Economic Adviser of the Chongqing Municipal Government, Honorary Life President of Business and Professionals Federation of Hong Kong, among his other positions.
STOYAN TENEV

[image: image4.jpg]

Lead Economist, East Asia Economics, International Finance Corp., The World Bank Group
Stoyan Tenev is Lead Economist of East Asia Economics at the International Finance Corp. of The World Bank Group. He joined The World Bank Group in 1995 as a macroeconomist and has been working on China and East Asia economics since 1998. In 2000, he led the establishment of PEP-China, an institution based in Sichuan and funded by Australia, Switzerland, the United Kingdom and the International Finance Corporation to support private-sector development in China's interior provinces. Tenev has authored and co-authored journal articles and books on China, and East Asian and transition economies, including 2005's China's Ownership Transformation: Process, Outcomes, Prospects; Corporate Governance and Enterprise Reform in China: Building the Institutions of Modern Market, and China's Emerging Private Enterprises.

MIKE ASHLEY
[image: image5.jpg]

Age: 52

Education: MA Trinity College, Cambridge
Professional qualifications: FCA
Mike is a senior audit partner in KPMG UK specialising in the financial sector.
Whilst he has always been based in the UK he has had a wide range of international assignments primarily in the US, Middle and Far East. In particular he was the Global Lead Partner for HSBC from 2000 to 2005, before rotating off that account to take on the same role for Standard Chartered.

Mike joined the UK Accounting Standards Board at the beginning of 2004 and the Technical Expert Group of EFRAG in April 2005.
Until early in 2005 he was a member of the ICAEW’s banking sub-committee and the banks working party of the European Federation of Accountants.
He is Head of Risk for KPMG UK and a member of the UK Board.

Alderman Sir DAVID BREWER

CMG

David Brewer was Lord Mayor of The City of London for the year 2005 – 2006.

His career has been in insurance broking and he is now Non- Executive Vice Chairman of Marsh UK. Whilst with Sedgwick (subsequently purchased by Marsh) he opened their offices in Japan in 1976, in China, in 1981 and India in 1986. At various time he was chairman of Sedgwick Insurance and Risk Management Consultants (China) Ltd, Sedgwick Japan Ltd and Sedgwick Far East Ltd.

He is a Fellow of the Chartered Insurance Institute (F.C.I.I.).

He is Senior Consultant Asia for International Financial Services London, and is a Board Member and Honorary Treasurer of the China-Britain Business Council. He is also a ‘Think London’ International Envoy for London.

YI WANG
[image: image1.png]o 28 PR R S R

RENLTEEEREH TS

The China Impact

The Westminster Hearings on China's
Economic Development and the UK

The Houses of Parliament, March-June 2007

sy
CHINAMEDIACENTRE Eol P —

Yi Wang is a Principal of McKinsey & Company, based in Shanghai, and leads McKinsey’s Mainland China Banking and Securities Practice. He joined McKinsey in 1995 and has worked in Toronto and New York offices, before moving to Shanghai in 2001. He primarily serves local and global clients in financial services industry in Greater China.
His recent client works include:

· Leading a one-year strategic partnership with one of the fastest growing national banks in China, including retail branch transformation, corporate banking strategy, and leadership development for the top 100 managers
· Leading a large scale restructuring and transformation program for a top 3 state-owned bank in China, in preparation for its overseas listing; leading a 15-person team to develop corporate governance framework, corporate strategy, new organization structure and performance management system, risk management improvement roadmap, and modern financial management blueprint
· Leading efforts on corporate governance improvement, asset management business building, and bank acquisition for a leading Chinese diversified financial services company

· Helping a leading Chinese investment bank develop corporate and business unit strategy and define firm-building approach
· Developing and implementing a board training program for a leading global investment company targeting emerging market banks in their portfolio, including the development of the training material and the delivery of the training program to multiple bank boards and regulators in Asia (China, Indonesia, Philippines, Vietnam)
Mr. Wang co-led a number of McKinsey’s research efforts in financial services, including recently released research on China’s asset management market and valuation of Chinese banks. Mr. Wang also speaks regularly to the financial services industry both in China and abroad.

A Chinese citizen, Mr. Wang holds a bachelor’s degree in physics and astrophysics from Harvard University and an MBA degree from the University of Oxford’s Saïd Business School.
STEPHEN WHALEY
[image: image6.jpg]

Stephen was Leader of Lambeth Council between 1991-1994. In this role he was responsible for a major London Metropolitan Authority with a population of 250,000 and an annual budget of some £300m, addressing the needs of the sixth most deprived authority in the country.

Stephen is now Director of Knowledge Transfer at the University of Westminster and has responsibility for the university’s enterprise strategy, commercialisation and company start ups, knowledge transfer programmes, applied research and consultancy and other projects developing working relationships with business and industry.

In addition, Stephen is an Executive Director of the WestFocus consortium of universities, comprising Brunel, Kingston, Royal Holloway, Roehampton, St Georges, TVU and the University of Westminster. The consortium is built around the combined enterprise, knowledge exchange and commercialisation resources and programmes of the group. Stephen’s portfolio at WestFocus includes the development and delivery of integrated, sector-based knowledge and business development networks. These are web-enabled knowledge networks operating across a range of sectors including ICT industries, life sciences, social inclusion and the creative industries.

Over the last seven years, Stephen has developed two highly regarded and successful web based sector networks in the UK which attract international interest and participation. These networks are based on a deep understanding of the utility of the web as well as a focus on the drivers of technology innovation and market change. The networks address innovation and change in the digital media (www.nmk.co.uk) and music industries (www.musictank.co.uk).

Stephen provides consultancy services and strategic advice to a number of industry bodies including ‘Market Place’ which is the EU Media support programme, adviser to the UK Business Incubation body and adviser to Regional Development Agencies on New Media and related topics.

Prior to this Stephen was the University’s Development Director for Business and Community and before then a Principal Lecturer at the University’s School of Media, Arts and Design, teaching Photography and Digital Media. In the latter capacity Stephen enabled the development of the HyperMedia MA as well as fulfilling comprehensive representational roles at the School.

Before joining higher education, Stephen was a professional photographer having graduated from Manchester College of Art and Design with a Diploma in Photography (first class) and a Diploma of Associateship (with distinction).

JAMES KYNGE
James Kynge spent 20 years as a journalist in Asia, covering many of the events and trends that have helped shape the region. Posted in Japan, China, Mongolia, the former Soviet Central Asia, South East Asia and Taiwan, he spent a decade working for Reuters and a decade for the Financial Times, latterly as the FT's China Bureau Chief for seven years until 2005.
His book, China Shakes the World (Weidenfeld&Nicolson in the UK and Houghton Mifflin in the US) won the annual “Business Book of the Year” prize, awarded by Goldman Sachs and the Financial Times in New York in October 2006. The book has been translated into 18 languages.

During his career as a journalist, he won several awards, including a Business Journalist of the Year award (London, 2004).

His current role is as Chairman in China of Pearson, the publishing and media conglomerate that owns Longman, Penguin, Dorling Kindersley, the Financial Times and several other companies.

James graduated with an MA (Honours) in Chinese and Japanese from Edinburgh University in 1985. He also studied at Shandong University, Jinan, in 1982. He lives in Beijing with Lucy and three children.

TIM CLISSOLD
Tim has lived and worked in China for the past nineteen years and is fluent in spoken and written Mandarin Chinese.
He graduated in 1982 with an MA in Physics and Theoretical Physics from Cambridge University, after which he joined Arthur Andersen to start up a China Investment Services practice operating out of Hong Kong.
In 1993, he co-founded ASIMCO, a private equity group that raised and invested $420 million into the automotive components and brewing industries in China. In common with many foreign ventures in China at the time, some of the investments encountered serious difficulties and performance tracked behind plan. In 1996, Tim became the President of ASIMCO and implemented a strategy of replacing the old State-owned factory managers with younger more open-minded local Chinese. Together with complex asset restructurings and exits, these actions returned the business to profit in two and a half years.
He left ASIMCO in 2001 to focus on asset recovery situations in China, working first at Price Waterhouse Coopers and later as General Manager of Goldman Sachs China NPL recovery business in Beijing. Earlier this year, he raised a fund of $130 million to invest in greenhouse gas emission reduction projects in China.
In 2004, he published his first book, Mr. China, which won an Economist Book of the Year Award and has been translated into 12 languages.
Tim is also Chairman of Auric Digital, a company devoted to raising the standards of Mandarin teaching and China Studies in UK schools.
Over the past nineteen years, he has negotiated over fifty complex transactions in China with aggregate value of over $1 billion and has traveled to virtually every region of the country.

Please note that Reports of the Hearings and background reading are available at www.wmin.ac.uk/cmc

