

Index

A

- Abe, Shinzo, 131
ABF (Asian Bond Fund), xxxv, 50, 52, 94, 348
ABMI (Asian Bond Market Initiative), xxxv, 50, 52, 54, 94, 347
ABN Amro, 75
ABS (asset-backed securities), 341
Abu Dhabi Securities Exchange, 12
accounting standards, xxxviii
Accounting Standards Board of Japan, *see* ASBJ
ACU (Asian Currency Unit), 106–08, 112–13, 115
ADR (American Depository Receipts), 248
AFC (Asian financial centre), 333–34, 336, 338–39, 341–42
 criteria for, lix, lxi, lxii, lxiii, lxiv
 historical perspective, 62–64
 macroeconomic trends, 334–38
 structural trends, 338–41
AIG, lii
AIM (Alternative Investment Market), 173
Air New Zealand, 248
algorithmic investments, 92
American Depository Receipts, *see* ADR
American Express Bank, 75
APEC (Asia-Pacific Economic Cooperation), 273
Apple Computer, 151
APRA (Australian Prudential Regulation Authority), 312
APT (ASEAN+3) Finance Minister's Meeting, xxxv, xxxvi, 50–51, 54, 347
arbitration, 53
Asahi Bank, 140
ASBJ (Accounting Standards Board of Japan), 318
ASEAN-5, 125
ASEAN+6, xxxv, 53
ASEAN 10+5 Economies, 101
Asia, as global economic power, xl, xli, xlii
“Asia”, as Western invention, xliiii, xlv
Asiadollar market, 82
Asian Bond Fund, *see* ABF
Asian Bond Market Initiative, *see* ABMI
Asian central banks, xlix
Asian consumer class, xl, xlii, xliiii
Asian Currency Unit, *see* ACU
Asian Development Bank, 159, 190
Asian family-owned business, xlv
Asian financial centre, *see* AFC
Asian financial crisis, xxx, xxxi, xxxiii, xxxv, xxxvi, xlvi, 18, 30, 39, 41–42, 47, 54, 61, 66, 74, 77, 83, 87,

- 100–05, 117, 119, 124–25, 127, 183, 273, 278, 285–86, 296, 346–47, 365, 376–77
- Asian Gateway Initiative, 33
- Asian merger-acquisition boom, xli
- Asian Research Centre, 103
- Asian Tigers, 28
- Asia-Pacific Economic Cooperation, *see* APEC
- Asia-Pacific financial community, 5
- Asia-Pacific IFC Network, xxxiv, xxxvi, 50–55
- Asia-Pacific markets, xxxiii,
- ASIC (Australian Securities and Investments Commission), 199, 207, 312, 315
- asset-backed securities, 341
- ASX (Australian Stock Exchange), 27, 248
- AUD (Australian dollar), 86, 253
- AUM (assets under management), 8, 124, 306
- Australia
- as financial centre, 198–200, 224–25
 - costs of exporting fund management, 211–13
 - export orientation, 220–21
 - fund management industry, 194–98, 201, 216–17
 - government IFC efforts, 12–13
 - reform efforts, 24
 - regulation measures, 204–06
 - venture capital hub, 316
 - see also* Sydney
- Australian Competition and Consumer Commission, 312
- Australian dollar, *see* AUD
- Australian Prudential Regulation Authority, *see* APRA
- Australian retirement (superannuation) scheme, 11
- Australian Securities and Investments Commission, *see* ASIC
- Australian Stock Exchange, 27, 248
- Axiss Australia, 21, 223, 303, 314, 317–19, 321
- B**
- Bangkok International Financial Facilities, *see* BIBF
- Banker, The*, 80
- Bank for International Settlements, *see* BIS
- Bank Holding Company Act, 119
- Bank of England, lvi
- Bank of Japan, 142, 153, 177
- Bank of Korea, 291
- Bank of Tokyo, 139
- Bank of Tokyo-Mitsubishi, 139
- Bank of Tokyo-Mitsubishi UFJ Bank, 139
- bank secrecy laws, 373
- banks, fifteen largest in the world, 73–74
- Barclays, 373
- Barings Bank, 100
- Barton, Dominic, 20, 297, 367
- Basle Capital Accord, 107
- Basle Initiatives, 126
- BCCS (Board of Commissioners of Currency, Singapore), 112
- Beijing Olympics, 29
- Beirut, as financial centre, 62
- “Belgian dentists”, 270, 276
- Berlin Wall, xxxviii
- “Better Regulations” Initiatives, 185–88
- BHQ (Business Headquarters) status, 100
- BIBF (Bangkok International Financial Facilities), 107
- “Big Bang”, 1, 109, 216
- see also* Japanese Big Bang

- BIS (Bank for International Settlements), 64–65, 69, 82–83, 96, 259, 283–84, 341, 368
- BNP Paribas, 96
- Board of Commissioners of Currency, Singapore, *see* BCCS
- BOJ (Bank of Japan), 142, 153, 177
- Bombay Stock Exchange, 372
- bond markets, 27, 28, 86–91, 96, 116–19, 143, 148–52, 281–83, 308, 342, 347, 349–50
- trends, 152–55
- yen-denominated, 159–60
- Bowden, Roger, 367
- Brunei dollar, 112
- Bursas Italiana, 27, 300
- Business Council of Australia, 312
- Business Headquarters status, *see* BHQ
- C**
- California State Teachers' Retirement System, 150
- CalPERS (California Public Employees' Retirement System), 150, 176, 288
- capital account globalization, 371
- Capital Market Consolidation Act, 289, 378
- capital markets, xlv, 49–50
- Cayman Islands taxation, 214
- CBRC (China Banking Regulatory Commission), 239
- CCF (Common Contractual Funds), 196, 216, 219, 223
- CDO (collateralized debt obligations), 156
- CEFP (Council on Economic and Fiscal Policy), 166–68, 177, 313, 316, 319
- Central Provident Fund, 114, 117–18, 124
- Chiang Mai Initiative, xxxv, 54
- Chicago Mercantile Exchange, 19, 116
- China
- as supplier of global savings, 16
- companies in Hong Kong securities market, 6
- developing IFC in Shanghai, 14–15, 231–32, 235
- influence on Hong Kong, 29
- rise of consumer class, xlii
- see also* Shanghai; Shenzhen
- China Banking Regulatory Commission, 239
- China Development Bank, 290
- China Securities Regulatory Commission, 236, 239
- CIC (China Investment Corporation), xlix, 1
- CIRC (China Insurance Regulatory Commission), 239
- CIRS (cross-currency interest rate swap), 260, 262, 270, 276
- CIS (Collective Investment Schemes), 280, 294
- Citibank, 377
- Citigroup, 73, 172
- City of London Corporation, liv, 6, 35, 56, 63, 91, 144, 180, 351
- civil law tradition, 23
- CME (Chicago Mercantile Exchange), 19, 116
- Collective Investment Schemes, 280, 294
- Commodity Exchange Law, 169
- Communist Party of China, 231
- Company Law, 169, 177
- competition, financial, 93
- rewards of, 41–42
- risks, 43–44, 51
- “Controlled Foreign Corporations” regulation, 195

- Coordinated Portfolio Investment Survey, 334, 345
- corporate governance, xxxii, xxxviii, 103, 208, 301
- Corporation Law, 172
- Council of Economic and Fiscal Policy, 27
- Cowen, David, 38–39, 354
- CPC (Communist Party of China), 231
- CPF (Central Provident Fund), 114, 117–18, 124
- CPIS (Coordinated Portfolio Investment Survey), 334, 345
- cross-currency interest rate swap, 260, 262, 270, 276
- cross-border banking, 64–72
- cross-border capital flows, xxxix, xl, xlv, 103, 134, 157–66, 237, 297, 299, 366
- cross-border claims, 65–66, 68
- cross-border liabilities, 65–67
- cross-listings, 53
- CSRC (China Securities Regulatory Commission), 236, 239
- currency distribution of foreign exchange, 86
- currency speculation, 108–09, 115, 122
- currency swaps, 114, 260, 270–71, 274, 276
- currency trading, 17
- current account deficit, 16
- cyber-banking, *see* Internet banking
- D**
- Dai-Ichi Kangyo Bank, 139
- Daimler Chrysler, 151
- Daiwa Bank Holdings, 140
- DBU (Domestic Banking Unit), 106–07, 110–11, 113, 115, 122
- debt market, lviii, 28
- Delaware, corporate law and regulation in, 208
- Deng Xiaoping, xli, 29, 231, 233
- derivatives, 64
- Deutsche Bank, 151
- dichotomized financial system, 106–08, 113, 115, 121–23, 125, 299
- DI (direct investment), 125
- disaggregation of financial system, 1
- disclosure systems, xxxiv, xxxv
- Domestic Banking Unit, *see* DBU
- domestic market capitalization, 64
- domestic market concentration, 75–80
- double listings, 53, 151
- Dow Jones Thailand Stock Index futures, 116
- Dubai, as financial centre, 1
- E**
- East Asia FTA, 53
- East Asian Financial Area, 94
- East Asian Stock Exchanges, 64
- eBank, 140
- economies of scale, 48
- Economist Intelligence Unit, 32, 313
- Economist, The*, 193, 375
- ECU (European Currency Unit), 106
- EDI (Electronic Data Interchange), 169
- Eichengreen, Barry, 96
- Eleventh Five-Year Plan, 14
- EMEAP (Emerging Market Economies of Asia-Pacific Central Bankers), xxxv, 51, 348
- equity markets, 247–50, 349–50
- ERSA (Employment Retirement Securities Act), 288
- ETF (exchange traded funds), 26, 138, 155–56, 168–69, 172 trends, 155–57
- EU (European Union), 373
- euro, 135, 164
- Eurobonds, 250
- Euronext, 27, 94, 300
- European banks, 69, 70–71

- European Business Council, 319
 European Central Bank, 84
 European Climate Exchange, 316
 European Commission, 217
 European Currency Unit, 106
 European Investment Bank, 159
 European Union, 373
 Euroyen LIBOR futures, 116
 eurokiwi, 260, 262, 266–70
 euro-yen market, 159–60
 exchange traded funds, 26, 138, 155–56, 168–69, 172
 trends, 155–57
 EXIM (Export-Import Bank of Korea), 290
 Export-Import Bank of China, 290
- F**
 FCP (*Fonds Commun de Placement*), 219
 FDI (foreign direct investment), 39, 100, 135, 309
 Federal Old-Age, Survivors, and Disability Insurance, *see* OASDI
 financial centre strategic map, li, lii
 financial centres, in Asia Pacific, 353–61
 financial deregulation, 119–20, 133, 136, 159, 291, 349, 369
 “financial industry districts”, 31
 Financial Instruments and Exchange Law, *see under* Japan
 financial integration, xxxi, xxxiv, 50–52
 financial market integration, 344–52
 Financial Reconstruction Commission, 140, 191
 Financial Service Modernization Act, 119
 Financial Services Agency, *see* FSA
 Financial Services Authority, 79–80
 Financial Supervisory Agency, 136
 financial volatility, 43–44
 fiscal incentives, 107
 “FN hub Korea”, 291
Fonds Commun de Placement, 219
 Fonterra, 251
 foreign direct investment, *see* FDI
 Foreign Exchange, *see* Forex
 Foreign Exchange and Foreign Trade Control Law, 175
 foreign exchange currency markets, xxxiv
 Foreign Exchange Law, 136, 141
 foreign exchange reserves, 296
 foreign reserve currency, xxxiv
 Forex (Foreign Exchange), 82–86
 currency distribution, 86
 geographical distribution, 84
 market, 63
 trading, 48–49, 92
 traditional markets, 161–66
Fortune Global 1000, xliii
 FRA (forward rate agreement), 252
 framework for monetary policy, 113–15
 FRC (Financial Reconstruction Commission), 140, 191
 Free Trade Agreements, 95
 FSA (Financial Services Agency), 11, 21, 23, 140, 166–67, 171, 173, 184–88, 191, 308, 312–13, 315–17
 FTA (Free Trade Area), xxxv, 9, 53, 297, 377
 Fuji Bank, 139
 fund managers, 120
- G**
 German Stock Exchange, 300
 GFCI (Global Financial Centres Index), liv, 6–7, 9, 20, 30, 35, 39, 56, 144
 definition of market accessibility, 25
 GIC (Government Investment Corporation of Singapore), lviii, 25, 114, 117, 373

Glass-Steagal Act, 119, 175
 GLC (government-linked companies),
 116, 123
 Global 500 companies, 28
 global banking, 72–75
 “global business zones”, 33
 “global cultural exchange zones”, 33
 Global Financial Centres Index,
see GFCI
 global financial stock, xxxviii
 global fund management, 194–95,
 197, 225
 “global standards”, 366
 global stock crash, 100
 “global villages”, 33
 Globex, 19
 Goh Keng Swee, 99
 Goldman Sachs, 159, 354
 Goods and Services Tax, 195, 256
 Government Investment Corporation
 of Singapore, *see* GIC
 government-linked companies,
see GLC
 GPIF (Government Pension
 Investment Fund), 150, 154, 170,
 176, 341
 Gramm-Leach-Bliley Act, 175
 Gruen, Nicholas, 305–06
 GST (Goods and Services Tax), 195,
 256

H

Hashimoto, Ryutaro, 132, 135, 183
 hedge funds, 92, 139, 143, 157, 174,
 177, 224, 227, 293, 308, 319, 334,
 337–38
Heritage Foundation, 103
 Hermit Kingdom, 371
 Hokkaido Takushoku Bank, 175
 home mortgage debt, 260–62
 Hong Kong
 as financial centre, 6–7, 25, 63, 91,
 181, 325

bond market, 87–90
 Chinese companies in securities
 market, 6
 cross-border banking, 65
 influence of Chinese government,
 29
 SWOTs, 7
 Hong Kong H-shares, 340
 Hong Kong Securities and Futures
 Commission, 20
 Hong Kong Stock Exchange, 144
 Howard, John, 311
 HSBC (Hongkong and Shanghai
 Banking Corporation), lii, 73, 75,
 96, 377
 human capital, 273–75

I

IASB (International Accounting
 Standards Board), 315, 318
 IBA (International Bankers
 Association), 174, 177, 179, 313–
 14
 IBF (International Banking Facility),
 161
 ICBC (Industrial and Commercial
 Bank of China), xlvii
 ICT (information and
 communications technology),
 180, 183
 IFC, *see* International Financial Centre
 IFI (investment fund industry), 207
 IFRSs (International Financial
 Reporting Standards), 169, 318,
 319
 IFSB (Islamic Financial Services
 Board), 8
 IFSL (International Finances Services),
 69, 96
IMD World Competitiveness Handbook,
 103
 IMD (International Institute for
 Management Development), 32

- IMF (International Monetary Fund),
38, 54, 125, 145, 183, 319, 334,
336, 338, 342, 345
- information and communications
technology, 180, 183
- India, rise of consumer class, xlii
- Indian Stock Exchange, 373
- Individual Retirement Account, 167
- Individual Savings Account, 167, 168
- Industrial and Commercial Bank of
China, xlvii
- Industrial Bank of Japan, 139
- “infrastructure bonds”, 250
- initial public offerings, 6, 64
- Institute of Southeast Asian Studies,
101
- International Accounting Standards
Board, 315, 318
- International Bankers Association,
174, 177, 179, 313–14
- International Banking Facility, 161
- International Finances Services, 69, 96
- International Financial Centre
assessment of, 20, 33–34, 301
business environment, 23–24
case study, 215–16
competition, xxx, xxxi, xxxiv, 33–46
countries competing for, 4, 5, 124
definition, 100, 309, 369–70
development, 182–83
efficiency gains and regional
integration, 40–42
features, 180–81
human resources, 21, 22, 302–03
in Asia-Pacific, xxxvi, 5
infrastructure, 28–31
landscape, 34–37
market accessibility, 25–26
prospects for financial business,
38–40
quality of life, 32
regional integration, 46–55
risks, 43–50
strategies and SWOTs, 5–6
world’s top ten, lv, 35–37, 180
- International Financial Corporation,
116
- International Financial Reporting
Standards, 169, 318, 319
- International Institute for
Management Development, 32
- International Islamic Financial
Centre, 341
- international monetary crisis, 100
- International Monetary Fund, *see* IMF
- International Securities Exchange of
New York, 300
- International Swaps and Derivatives
Association, 157
- International Tax Review*, 202, 210
- Internationalization of Japanese
Financial and Capital Markets,
166
- Internet banking, 81–82, 92
- intra-Asian trade and integration, xl,
xliii, xlv
- Invest Australia, 21
- investment fund industry, *see* IFI
- Investment Manager Exemption, 174
- invoice currency, xxxiv
- IPO (initial public offerings), 6, 64
- IRA (Individual Retirement Account),
167
- Ireland
as financial centre, 196, 199, 211,
227
tax and regulatory structure, 210
- Irish Unit Trust, *see* IUT
- ISA (Individual Savings Account),
167, 168
- ISDA (International Swaps and
Derivatives Association), 157
- ISEAS (Institute of Southeast Asian
Studies), 101
- ISEAS-NTU Index, 101–02
- Islamic banking, 8

Islamic finance, xxx, 39, 338, 341, 367, 372

Islamic Financial Services Board, 8

Ito Yokado Group, 140

IUT (Irish Unit Trust), 218–19

IY Bank, 140

J

JACD (Japan Association of Corporate Directors), 177

Japan

assets held by foreign investors, 147

bond market 87, 143, 148–53, 308

cross-border banking, 68–71

cross border capital flows, 157–66

financial background, 131–35

Financial Instrument and Exchange Law, 10–11, 23, 169, 171, 173–74, 177, 318

GDP (Gross Domestic Product), 130–31, 134

government initiatives for Tokyo, 171–73

government vision for Tokyo, 166–70, 180, 313–14

incentives for foreign entities, 174–75

market performance, 144–66
see also Tokyo

Japan as Number One, 131

Japan Association of Corporate Directors, 177

Japan Bank for International Cooperation, 290

Japan Depository Receipt, 167, 169

Japanese Big Bang, 10, 77, 132–33, 148, 175, 303–04, 306–07, 311

effect on Tokyo, 183–84

impact, 138–41

overview, 135–38

perspectives, 141–43
see also “Big Bang”

Japanese government bonds, 149, 152–53, 155

Japanese postal savings bank, xliii

Japanese Sarbanes-Oxley, 311, 315, 319

Japan Net Bank, 140

Japan real estate investment trusts, 138–39, 156, 168–69

Japan Research Institute, 140

Japan Securities Dealers Association, 170

JDR (Japan Depository Receipt), 167, 169

JGB (Japanese government bonds), 149, 152–53, 155

JP Morgan, 14, 140, 321

J-REITs (Japan real estate investment trusts), 138–39, 156, 168–69

J-Sox (Japanese Sarbanes-Oxley), 311, 315, 319

JTC (Jurong Town Corporation), 118
“Junsen”, 132

Jurong Industrial Park, 100

K

KAIST (Korea Advanced Institute of Science and Technology), 19, 22, 292

Kanebo, 315

KDB (Korea Development Bank), 290

Keating, Paul, 221

KIC (Korean Investment Corporation), 18–19, 26, 291, 293

Kim Dae-jung, 277

Kindleberger, Charles P., 309, 321

Kinki Osaka Bank, 140

Koizumi, Junichiro, 23

Kokusai Securities, 139

KOPEC (Korea National Committee for Pacific Economic Cooperation), 379

Korea

- asset management, 284–85, 287, 288–89, 371
- bond market, 281–83
- capital market, 278–79, 280
- Capital Market Consolidation Act, 18, 24
- challenges, 375–78
- derivatives market, 283–84
- equity market, 280–81
- government IFC initiatives, 18–20
- government strategy, 285–94
- liberalization of outflows, 340
- see also* Seoul

Korea Advanced Institute of Science and Technology, 19, 22, 292

Korea Composite Stock Price Index, 283

Korea Development Bank, 290

Korea Exchange, 12, 24, 283

“Korea Fund”, 279

Korea National Committee for Pacific Economic Cooperation, 379

Korean Investment Corporation, 18–19, 26, 291, 293

Korean Stock Exchange, 26, 155, 172

Korea Securities Research Institute, 28, 30, 379

KOSPI (Korea Composite Stock Price Index), 283

KRX (Korea Exchange), 12, 24, 283

KSRI (Korea Securities Research Institute), 28, 30, 379

Kuwait Finance House, 372

L

laissez faire market-driven system, 126

Lee Hsien Loong, 122

Lee Jong-Wha, 38, 46, 354, 365

Lee Myung Bak, 24

Lincoln, Abraham, quote, 298

Lingnan University, 75, 80, 95

Livedoor, 313, 315

locational statistics, 65

“local knowledge” factor, 93

London, as financial centre, xxxiv, xxxvi, xxxviii, xlv, li, liii, liv, lvi, lvii, 5, 25, 62, 80, 181, 299

London Stock Exchange, *see* LSE

Long-term Credit Bank of Japan, 141

“lost decade”, 132, 142

LSE (London Stock Exchange), 11, 27, 144–45, 151–52, 173, 300

Luxembourg

as global financial centre, 207

wealth management, 217

M

M&As (mergers and acquisition), xlv, 6, 75, 119–20, 141, 372

Macquarie Bank, 199, 300

Macquarie Group, 305, 356–61

MAFF (Ministry of Agriculture, Forestry, and Fisheries), 173

Malaysia, limit on foreign assets, 340

Malaysian ringgit, 112

market accessibility, definition of, 25

market capitalization, xlvii

Market Force, 355

market fragmentation, xxxi, 45–46, 53

market integration, xxxi, xxxiii, 42, 45–46

MAS (Monetary Authority of Singapore), 8, 106–09, 111–15, 117–19, 121–24

Mastercard Worldwide Centres of Commerce Index, 30

McKinsey & Company, xlix

mergers and acquisition, xlv, 6, 75, 119–20, 141, 372

Merrill Lynch, 159, 373

METI (Ministry of Economy, Trade and Industry), 172

- Ministry of Agriculture, Forestry, and Fisheries, 173
- Mitsubishi Securities, 139
- Mitsubishi Tokyo Financial Group, 139
- Mitsubishi Trust & Banking, 139
- Mitsubishi UFJ Financial Group, 139
- Mitsubishi UFJ Securities, 139
- Mizuho Bank, 139, 290
- Mizuho Corporate Bank, 139
- Mizuho Financial Group, 139
- Mizuho Holdings, 139
- Mizuho Security, 139
- MNCs (multinational corporations), 100
- Monetary Authority of Singapore, *see* MAS
- monetary policy and foreign exchange, 252–55
- Morgan Stanley, 14, 321, 354
- MSCI Singapore stock index futures, 116
- MTI (Ministry of Trade and Industry), 112
- multinational corporations, 100
- Mumbai, as financial centre, 62–63
- Murakami Fund, 315
- N**
- NADFC (Northeast Asia Development Financial Council), 290
- Nanyang Technological University, 101, 103
- Nara Bank
- Nasdaq, 144–45
- National Superannuation Fund, 256
- National Wages Council, 115
- negative-list regulation rules, 23
see also positive-list regulation rules
- NETs (Network for Electronic Transfers, Singapore), 110
- New York, as financial centre, xxxiv, xxxvi, xxxviii, xliv, li, liii, liv, lvi, lvii, 5, 25, 62, 181, 299
- New York Securities Exchange, 27
- New York Stock Exchange, *see* NYSE
- New Zealand
- current account deficit, 16
 - debt market, 28, 250–52, 368
 - equity market, 247–50
 - exchange rates, 257, 259
 - home mortgage debt, 260–62
 - human capital, 273–75
 - monetary policy and foreign exchange, 252–55
 - savings habits, 255–56
 - securitizations, 17
 - SWOTs, 17
see also Wellington
- New Zealand dollar, *see* NZD
- New Zealand Stock Exchange, *see* NZX
- Nikkei Index, 132, 311
- Nikko Cordial Corporation, 172
- Nippon Trust Bank, 139
- Nomura Securities, 171
- Nomura Trust Bank, 171
- non-performing loans, 184, 288
- Northeast Asia Development Financial Council, 290
- Northeast Asia Export Credit Agency Summit, 290
- Northeast Asian financial centre, 277, 286
- Northeast Asian Financial Hub, 18
- Northern Trust, 218–20
- NPLs (non-performing loans), 184, 288
- NSF (National Superannuation Fund), 256
- NTT DoCoMo, 140
- NTU (Nanyang Technological University), 101, 103
- NYSE (New York Stock Exchange), 10, 94, 144–45, 151–52, 155, 279, 300
- NZD (New Zealand dollar), 16, 253, 257, 259–60, 262, 270–74

NZX (New Zealand Stock Exchange),
247, 259, 271

O

OASDI (Federal Old-Age, Survivors,
and Disability Insurance), 176
OBUs (Offshore Banking Units), 222–
23
OCR (Official Cash Rate), 252, 261
OECD (Organization for Economic
Cooperation and Development),
xxxiii, 45, 225, 299, 310, 320, 376
offshore financial centre, 100, 368
OFS (online financial services), 121
OHQ (Operational Headquarters), 100
OI (other net investment), 125
Olympics, Beijing, 29
Omnibus Act, 120, 127
online banking, 81–82, 92
onshore financial centre, 100, 368, 369
Operational Headquarters, 100
Organization for Economic
Cooperation and Development,
see OECD
Osaka Securities Exchange, 172
OTC (over-the-counter) derivatives,
25, 63, 161–66, 234, 251–53, 274,
283
other net investment, *see* OI
“out-in” transactions, 107
“out-out” transactions, 107
Overseas Investment Commission,
248
Overseas Investment Office, 248

P

Panama, as financial centre, li
Pan-El incident, 100
payment systems, 49
PBOC (People’s Bank of China), 233
PECC (Pacific Economic Cooperation
Council) International
Conference, 375, 379

PEF (private equity funds), 288, 293–
94, 334

Pension Fund Association, 150
PER (price earning ratio), 280
“petrodollars”, xlv, 82
PI (Pioneer Industry) status, 100
PI (portfolio investment), 125
policy competition, xxix
policy coordination, 50
Political and Economic Risk
Consultancy, 103
positive-list regulation rules, 23
see also negative-list regulation rules
pound sterling, 164
“power brokers”, xlix
POWL (public offering without
listing), 151–52
preferential tax treatments, 143
price earning ratio, 280
PricewaterhouseCoopers, 310
principles-based supervision, 24
private banking, 120
private equity funds, 288, 293–94, 334
protectionism, 40
PSM (Professional Securities Market),
168
Public Company Law, 169, 177
public offering without listing, 151–52
Public Pension Reserve Funds, 150

Q

QFII (Qualified Foreign Institutional
Investor), 241
“quantitative easing” monetary
policy, 142

R

RBNZ (Reserve Bank of New
Zealand), 252, 257, 259, 261–62,
275–76
RCC (Resolution and Collection
Corporation), 175
regional cooperation, 52–53

- regional integration, xxxiii, 46–50
 “regulatory dovetailing”, 209, 214–15
 “regulatory environment”, 23
 regulatory framework, 75–80, 94, 111–13, 115, 121, 136, 183, 188, 314, 349
 regulatory laxity, 43–44
 regulatory oversight, xxxviii
 REIT index, 156
 “relationship banking”, 158
 renminbi, 14, 237, 242–44, 339
 Reserve Bank of New Zealand,
see RBNZ
 Resolution and Collection Corporation, 175
 Resona Holdings, 140
 Ripplewood, 141
 risk perceptions, 47
 RMB (renminbi), 14, 237, 242–44, 339
 Roh Moo-Hyun, 18, 277, 353
 Rooney, James, 348
 rules-based supervision, 24
- S**
- Sakura Bank, 139
 “Samurai bonds”, 10, 159
 Sang Yong Park, 369
 Sanwa Bank, 176
 SARS (Severe Acute Respiratory Syndrome), 102
 savings habits, 255–56
 Seade, Jesús, 297, 366
 Securities and Exchange Surveillance Commission, 136, 170
 securitizations, 17
 self-regulatory organizations, 293
 Seoul
 as financial centre, 62–63, 190
 government IFC initiatives, 18–20
 infrastructure, 31
 progress, 33
 SWOTs, 19
 see also Korea
 Separate Trading of Registered Interest and Principal of Securities, 290
 SES (Stock Exchange of Singapore), 116, 144, 155
 SESC (Securities and Exchange Surveillance Commission), 136, 170
 Severe Acute Respiratory Syndrome, 102
 SGX (Singapore Exchange), 119, 372
 Shanghai
 as financial centre, li, lii, 14, 29, 62, 179, 190
 challenges, 235–39, 324
 China developing an onshore IFC, 14–15
 Eleventh Five-Year Plan, 14
 government measures, 239–44
 progress, 32–33
 strategic targets, 231–35
 SWOTs, 15
 see also China; Shenzhen
 Shanghai Expo, 29
 Shanghai Foreign Exchange Trading Centre, 243
 Shanghai Securities Exchange, 237, 240, 242
 Shanghai Stock Exchange, 26
 Shenzhen, xli, xlii, 235, *see also* China; Shanghai
 Shenzhen Securities Exchange, 242
 Shinsei Bank, 141
 Shirai, Sayuri, 305, 307
 Silk Road, xli, xliv, 367
 SIMEX (Singapore Exchange), 108, 116
 Singapore
 as financial centre, lvi, lviii, lix, lx,

- 6, 8, 25, 62–63, 91, 99, 102, 121, 181
- as Zurich of Asia, 372
- bond market, 116–19
- consumer price index, 103
- cross-border banking, 65
- debt market, lviii
- fiscal incentives, 107
- framework for monetary policy, 113–15
- GDP (Gross Domestic Product), 99, 102
- government IFC strategy, 8, 99, 100–05, 272
- liberalizing pricing mechanism, 112–13, 117
- regional expansion, 110–11
- SWOTs, 9
- two-tier financial entity, 106–07
- Singapore dollar, 106, 108–10, 112, 114–18, 122–23
- Singapore Exchange, 119, 372
 - see also* SIMEX
- single market regions, 94
- small- and medium-sized enterprises, 235
- SMBC Friend Securities, 140
- SMBC Leasing Company, 140
- SMBC (Sumitomo Mitsui Banking Corporation), 140
- SMEs (small- and medium-sized enterprises), 235
- SMFG (Sumitomo Mitsui Financial Group), 139, 140
- Smith Glaxo Kline, 249
- Societe des Bourses Francaises, 116
- Société de Gestion de Patrimoine Familial*, 196, 217
- Society for Worldwide Interbank Financial Telecommunication, 169
- soft infrastructure, 29
- Sony Bank, 140
- sovereign wealth fund, xliii, xlvi, xlix, 38, 256, 334, 336–37, 373
- special economic zone, 31
- SPF (*Société de Gestion de Patrimoine Familial*), 196, 217
- spot currency trading, 259
- SRO (self-regulatory organizations), 293
- stagflation, 100
- Standard Chartered, 373
- standards, of financial centre, li
- Stock Exchange of Singapore, 116, 144, 155
- “stock swap”, 172
- strengths, weaknesses, opportunities, and threats, *see* SWOTs
- “String Theory”, 325–26
- STRIPS (Separate Trading of Registered Interest and Principal of Securities), 290
- subprime mortgage crisis, xxxii, 55, 43–44, 120, 348
- Sumitomo Bank, 139
- Sumitomo Mitsui Banking Corporation, *see* SMBC
- Sumitomo
 - Mitsui Card Company, 140
- Sumitomo Mitsui Financial Group, *see* SMFG
- Sunguard Treasury Systems, 253
- SWF, *see* sovereign wealth fund
- SWIFT (Society for Worldwide Interbank Financial Telecommunication), 169
- Switzerland, foreign exchange transactions, 84–85
- SWOTs (strengths, weaknesses, opportunities, and threats), xxix, 5, 37

- Sydney, 11
 as financial centre, 62–63, 306, 318
 infrastructure, 30–31, 307
 SWOTs, 13
 tax rate, 320
see also Australia
- Sydney Futures Exchange, 27, 248, 251, 272
- T**
- Tan Khee Giap, 297
- Tax Laws Amendment (Loss Recoupment Rules and Other Measures) Act, 227
- Telecom NZ, 251
- Temasek Holdings, 373
- TFP (total factor productivity), 131, 134
- “time difference” factor, 93
- TOCOM (Tokyo Commodities Exchange), 319
- Tokai Bank, 176
- Tokyo
 as financial centre, 25–26, 62, 131–35, 181, 188
 challenges and opportunities, 187–90
 effect of Japanese Big Bang, 183–84
 government initiatives, 171–73
 government vision, 166–70
 infrastructure, 30
 offshore market, 161
 stock market collapse, 10
 SWOTs, 11, 12
 weakness, 179–80, 189, 307
see also Japan
- Tokyo Commodities Exchange, 319
- Tokyo Stock Exchange, 10, 12, 26–27, 131, 138, 143–45, 151–52, 155–56, 172–73, 188, 313, 372
- total factor productivity, 131, 134
- Toyo Trust & Banking, 176
- Trade Me, 249
- “traditional foreign exchange markets”, 83
- “transport costs”, 48
- Treaty of Rome, 196
- “triad of incompatibilities”, 123
- Triangular Mergers, 172
- TSE, *see* Tokyo Stock Exchange
- Tsubasa Securities, 176
- two-tier financial entity, 106–07
- U**
- UBS, 14, 321, 377
- UFJ Bank, 176
- UFJ Holdings, 139, 176
- UFJ Tsubasa Securities, 176
- UFS Capital Market Securities, 176
- “uniform approach”, 299
- uridashis, 250, 260, 262–65, 269–70, 273
- U.S. banks, 69–72
- USD (U.S. dollar), 42, 47, 85–86, 114, 116, 161, 164–66, 176, 270–71, 346
- U.S. Federal Reserve, lvi
- V**
- Vogel, Ezra, 131
- W**
- Wall Street, 54
- Wall Street Journal*, 103
- Wellington
 as financial centre, 16, 324
see also New Zealand
- Wen Jiabao, 240
- “Wimbledon effect”, 181
- Wimbledon Phenomenon, 298
- World Bank, 159, 355
- World Economic Forum, 32

World Federation of Exchanges, 96
world's fifteen largest banks, 73–74
world's top 10 IFC, lv, 35–37, 180
world's top 20 economies, projected
2040, 355
WTO (World Trade Organization),
xxxii, xxxv, xxxv, 45, 53, 95, 125

X

Xu Mingqi, 369

Y

Yahoo Japan Corp, 140
Yamaichi Securities, 175
Yasuda Trust Bank, 139
yen, 164
“yen carry trade”, 142
Yongsan International School, 292

Z

Z/Yen Limited, 179–80, 310, 320