INB 311

ABE

Day one/two

Shenkar, 1-40

What is China’s role in the world economy today?

What has the Chinese role been in the past?

What important points of change?

[image: image1.png]Aonce and future giant a
Chin's shae of world GOP, 4

r
3
o
10

o
1600 100 1620 187019131950 1973 199 206

Sources: T erd Economy” *At i -pogerprty
oy AngusMadson; et


China in 1400 Film (in My Docs/ABE/ChinaSEG)

1840-1949 events


Opium War


Britain, US extraterritoriality


Shanghai


Taiping Rebellion 1851-1864


Qing Dynasty collapse 1911


Sun Yat-sen


Chiang Kai-shek


Mao Zedong


People’s Republic of China 1949


Cultural Revolution 1966-1972


Deng Xiaoping and Economic reform 1978

What prediction about China does Shenkar make?

Pluses and minuses for the Chinese economy?


FDI


TNCs


Domestic market


Infrastructure


Chinese business area (HK, Taiwan, Singapore)


Growth rate


Savings rate


Huge foreign exchange reserves


Giant trade surpluses


Globally competitive firms


Population growth rates


Infrastructure


Soft infrastructure


Income inequality


Business systems and firms


TNCs


Political system


Education system


Low on the innovation/value added chain


Rising prices/undervalued currency


Investment-driven not consumer-driven

Economist Charts


GDP by province


GDP growth rates


Public Debt


One child

Map

China factsheet

Important aspects of Chinese culture


Peasant society – 

high potential for starvation every year

food production and irrigation – must cooperate

Collective mentality – group over individual

Importance of social order

Confucianism – importance of behavior based on status


Strict hierarchical order


Importance of family – 

Father and power over wife and children

Filial piety – near absolute deference to father and submission to any superior person

Submission of women – footbinding


Traditional Chinese social structure


Gentry – educated in Confucian texts


Examinations and gentry become political official


Merit based bureaucracy


Mandarin – government official


Merchants – low status – cannot organize politically


Peasants – many landless


Law and society


Maintain social order


Administered by local official


Protect state and society not individual


No general and abstract rules


Absence of legal system to enforce contracts


Guanxi


Technology


Invention is very good


Poor diffusion


Poor application – no scientific method


Government


Emperor above the law


Bureaucracy with considerable local autonomy


Limited capacity to mobilize society resources


Limited taxing authority


Imperial relations based more on civilization than conquest


Communist legacy


Emperor system under Mao

Modernization via social mobilization


Control entire nation

Continue significant local autonomy but with Communist officials

Command economy generates growth without development

