

Ronald W. Masulis

Scientia Professor in Finance
Macquarie Group Chair of Financial Services
UNSW School of Business, UNSW

Email: ron.masulis@unsw.edu.au

<https://ideas.repec.org/f/pma1319.html>

SSRN Website: http://papers.ssrn.com/sol3/cf_dev/AbsByAuth.cfm?per_id=122768

Google Scholar Webpage: <http://scholar.google.com.au/citations?user=8oAyvDAAAAAJ&hl=en>

EDUCATION:

University of Chicago, Ph.D., Economics/Finance, 1978

University of Chicago, M.B.A, 1974

Northeastern University, B.A. Economics, (with high honors), 1971

RESEARCH INTERESTS:

Corporate Governance, Corporate Finance, Investment Banking, Venture Capital and International Finance

PUBLICATIONS:

54. Guo, L. and R. Masulis, 2015, Board Structure and Monitoring: New Evidence from CEO Turnovers, *Review of Financial Studies*, 28 (10), 2770-2811. (Featured in *The Harvard Law School Forum on Corporate Governance and Financial Regulation*.)
53. Masulis, R. and S. Reza, 2015, Agency Problems of Corporate Philanthropy, *Review of Financial Studies* 28:2, 592-636. (Featured in *The Harvard Law School Forum on Corporate Governance and Financial Regulation* and in *The Conference Board's Giving Thoughts*.)
52. Kwan, A., R. Masulis and T. McInish, 2015, Trading Rules, Competition for Order Flow and Market Fragmentation, *Journal of Financial Economics* 115, 330-48. (Featured in the *Columbia Law School Blue Sky Blog on Corporation and the Capital Markets*.)
51. Masulis, R., P. Pham, and J. Zein, 2015, The Structure of Family Business Groups around the World, forthcoming in *Research Handbook on Shareholder Power*, editors, Jennifer Hill and Randall Thomas, Edward Elgar Publishing.

50. Masulis, R. and S. Mobbs, 2014, Independent Director Incentives: Where Do Talented Directors Spend their Limited Time and Energy?, *Journal of Financial Economics* 111, 406-429. (Featured in *The Harvard Law School Forum on Corporate Governance and Financial Regulation*.)
49. Krishnan, CNV, R. Masulis, R. Thomas and R. Thompson, 2014, M&A Litigation and Jurisdictional Effects, *Journal of Empirical Legal Studies* 11:1 132-158.
48. Karpoff, J., G. Lee and R. Masulis, 2013, Contracting under Asymmetric Information: Lockup Agreements in Seasoned Equity Offerings, *Journal of Financial Economics* 110:3, 607-626.
47. Knyazeva, A., D. Knyazeva and R. Masulis, 2013, The Supply of Corporate Directors and Board Independence, *Review of Financial Studies* 26:6, 1561-1605. (Featured in *The Harvard Law School Forum on Corporate Governance and Financial Regulation*.)
46. Krishnan, CVN, and R. Masulis, 2013, Law Firm Expertise and Mergers and Acquisitions, *Journal of Law and Economics* 56:1, 189-226. (Featured in *The Harvard Law School Forum on Corporate Governance and Financial Regulation*.)
45. Masulis, R., C. Wang and F. Xie, 2012, Globalizing the Boardroom - The Effects of Foreign Directors on Corporate Governance and Firm Performance, *Journal of Accounting and Economics* 53:3, 527-554. (Winner of Emerald Citation of Excellence Award in July 2015 and Featured in *The Harvard Law School Forum on Corporate Governance and Financial Regulation* and)
44. Krishnan, CVN, R. Masulis, R. Thomas, and R. Thompson, 2012, Litigation in Mergers and Acquisitions, *Journal of Corporate Finance* 18, 1248-1268. (Featured in *The Harvard Law School Forum on Corporate Governance and Financial Regulation*.)
43. Krishnan, CVN, and R. Masulis, 2012, Venture Capital Reputation: A Survey (*Handbook of Entrepreneurial Finance, Venture Capital and Private Equity*, D. Cummings, Editor, Oxford University Press.)
42. Masulis, R., P. Pham and J. Zein, 2011, Family Business Groups around the World: Costs and Benefits of Pyramids, *Review of Financial Studies* 24:11, 3556-3600.
41. Masulis, R. and S. Mobbs, 2011, Are All Inside Directors the Same? Evidence from the External Directorship Market, *Journal of Finance* 66:3, 823-872.
40. Krishnan, CNV, V. Ivanov, R. Masulis and A. Singh, 2011, Venture Capital Reputation, Post-IPO Performance and Corporate Governance, *Journal of Financial and Quantitative Analysis* 46:5, 1295-1333.
39. Masulis, R. and R. Nahata, 2011, Venture Capital Conflicts of Interest: Evidence from Acquisitions of Venture Backed Firms, *Journal of Financial and Quantitative Analysis*

46:2, 395-430.

38. Lee, G. and R. Masulis, 2011, Do More Reputable Financial Institutions Reduce Earnings Management by IPO Issuers?, *Journal of Corporate Finance* 17:4, 982–1000.
37. Hill, J., R. Masulis and R. Thomas, 2011, Comparing CEO Employment Contract Provisions: Differences between Australia and the U.S., *Vanderbilt Law Review* 64:2, 557-608. (Featured in *The Harvard Law School Forum on Corporate Governance and Financial Regulation*.)
36. Masulis, R., C. Wang and F. Xie, 2009, Agency Costs at Dual-Class Companies, *Journal of Finance* 64:4, 1697-1727. (Featured in *The Harvard Law School Forum on Corporate Governance and Financial Regulation*.)
35. Masulis, R. and G. Lee, 2009, Seasoned Equity Offerings: Quality of Accounting Information and Expected Flotation Costs, *Journal of Financial Economics* 92:3, 443-469.
34. Masulis, R. and R. Nahata, 2009, Strategic Investing: Evidence from Corporate Venture Capital, *Journal of Financial Intermediation* 18:4, 599-631.
33. Masulis, R. and R. Thomas, 2009, Does Private Equity Create Wealth? The Effects of Private Equity and Derivatives on Corporate Governance, *University of Chicago Law Review* 76, 219-260. (Featured in *The Harvard Law School Forum on Corporate Governance and Financial Regulation*.)
32. Masulis, R., C. Wang and F. Xie, 2007, Corporate Governance and Acquirer Returns, *Journal of Finance* 62:4, 1851-1889.
31. Eckbo, E., R. Masulis, and O. Norli, 2007, Security Offerings, *Handbook of Corporate Finance: Empirical Corporate Finance*, E. Eckbo, editor, North-Holland /Elsevier, Chapter 13.
30. Faccio, M., R. Masulis and J. McConnell, 2006, Political Connections and Government Bailouts, *Journal of Finance* 61:6, 2597-2635. (Nominated for the Brattle Prize for the best corporate finance paper published in the *Journal of Finance*).
29. Faccio, M., R. Masulis, 2005, The Choice of Financing Methods in European Mergers & Acquisitions, *Journal of Finance* 60:3, 1345-1388.
28. Huang, R., R. Masulis, 2003, Trading Activity and Stock Price Volatility: Evidence from the London Stock Exchange, *Journal of Empirical Finance* 10:3, 249-269, (lead article).
27. Masulis, R. and L. Shivakumar, 2002, Does Market Structure Affect the Immediacy of Stock Price Responses to News?, *Journal of Financial and Quantitative Analysis* 37:4, 617-648.

26. Eckbo, E., R. Masulis and O. Norli, 2000, Seasoned Public Offerings: Resolution of the 'New Issues Puzzle', *Journal of Financial Economics* 56:2, 251-291. **JFE All Star Award.**
25. Masulis, R. and R. Huang, 1999, FX Spreads and Dealer Competition Across the 24 Hour Day, *Review of Financial Studies* 12:1, 61-93.
24. Masulis, R., R. Huang and H. Stoll, 1996, Energy Shocks and Financial Markets, *Journal of Futures Markets* 16:1, 1-27, (lead article).
23. Masulis, R. and V. Ng, 1995, Overnight and Daytime Stock Return Dynamics on the London Stock Exchange: The Impacts of 'Big Bang' and the 1987 Stock Market Crash, *Journal of Business and Economic Statistics* 13:4, 365-378, (lead article).
22. Masulis, R. and Eckbo, E., 1995, Seasoned Equity Offerings: A Survey, *Handbook in Finance*, R. Jarrow, V. Maksimovic and B. Ziemba (eds.) North Holland.
21. Masulis, R., H. Choe and V. Nanda, 1993, Common Stock Offerings across the Business Cycle: Theory and Evidence, *Journal of Empirical Finance* 1:1, 3-31 (lead article, inaugural issue).
20. Masulis, R. and E. Eckbo, 1992, Adverse Selection and the Rights Offer Paradox, *Journal of Financial Economics* 32:3, 293-332.
Reprinted in *Empirical Issues in Raising Equity Capital*, M. Levis editor, in Advances in Finance, Investment and Banking series, Amsterdam: North-Holland, 1995.
19. Masulis, R. and Eckbo, E., 1992, Costs of Equity Issuance, *New Palgrave Dictionary of Money and Finance*, MacMillan.
18. Masulis, R. and Karpoff, J., 1992, Dividend Capture, *New Palgrave Dictionary of Money and Finance*, MacMillan.
17. Masulis, R., R. Lease and J. Page, 1991, An Investigation of Market Microstructure Impacts on Event Study Returns, *Journal of Finance* 46:4, 1523-1536.
16. Masulis, R., L. Dann and D. Mayers, 1991, An Investigation of the Earnings Information Content in Issuer Tender Offers, *Journal of Accounting and Economics* 14:3, 217-251, (lead article).
15. Masulis, R., Hamao, Y. and Ng, V., 1991, The Effect of the 1987 Stock Crash on International Financial Integration, Japanese Financial Market Research, W. Bailey, Y. Hamao and W. Ziemba, editors, Amsterdam: North Holland.
14. Masulis, R., Y. Hamao and V. Ng, 1990, Correlations in Price Changes and Volatility across International Stock Markets, *Review of Financial Studies* 3:2, 281-308.

Reprinted in *International Capital Market Integration*, R. Stulz and A. Karolyi editors, London: Edward Elgar Publishing, 2003.

13. Masulis, R. and B. Trueman, 1988, Corporate Investment and Dividend Decisions under Differential Personal Taxation, *Journal of Financial and Quantitative Analysis* 23:4, 369-386.
12. Masulis, R., 1988, *The Debt-Equity Choice*, Institutional Investor Series in Finance, Ballinger Press.
11. Masulis, R., 1988, State-Preference Theory, Chapter 5 of *Financial Theory and Corporate Policy*, by Copeland, T. and Weston, J.F., 3rd edition, Addison-Wesley.
10. Masulis, R., 1987, Changes in Ownership Structure: Conversions of Mutual Savings and Loans to Stock Charter, *Journal of Financial Economics* 18:1, 29-60.
9. Masulis, R. and A. Korwar, 1986, Seasoned Equity Offerings: An Empirical Investigation, *Journal of Financial Economics* 15:1/2, 91-118, **JFE All Star Award**.
8. Masulis, R., M. Grinblatt and S. Titman, 1984, The Valuation Effects of Stock Splits and Stock Dividends, *Journal of Financial Economics* 13:4, 461-490, (lead article).
7. Masulis, R., 1983, The Impact of Capital Structure Change on Firm Value, Some Estimates, *Journal of Finance* 38:1, 107-126.
6. Masulis, R., September 1982, Government Intervention in the Mortgage Market, A Study of Anti-Redlining Regulations, *Journal of Monetary Economics* 10, 191-213.
5. Masulis, R., 1980, Stock Repurchase by Tender Offer, An Analysis of the Causes of Common Stock Price Changes, *Journal of Finance* 35:2, 305-319.
4. Masulis, R. and H. DeAngelo, 1980, Leverage and Dividend Irrelevance under Corporate and Personal Taxation, *Journal of Finance* 35:2, 453-464.
3. Masulis, R. and H. DeAngelo, 1980, Optimal Capital Structure under Corporate and Personal Taxation, *Journal of Financial Economics* 8:1, 3-27, (lead article), **JFE All Star Award**.
 Reprinted in the 1st and 2nd editions of *The Modern Theory of Corporate Finance*, M. Jensen and C. Smith, Jr., editors, McGraw Hill, New York, 1984, 1990.
2. Masulis, R., 1980, The Effects of Capital Structure Change on Security Prices: A Study of Exchange Offers, *Journal of Financial Economics* 8:2, 139-178, **JFE All Star Award**.
 Reprinted in the 1st and 2nd editions of *The Modern Theory of Corporate Finance*, M. Jensen and C. Smith, Jr., editors, McGraw Hill, New York, 1984, 1990.
1. Masulis, R. and D. Galai, 1976, The Option Pricing Model and the Risk Factor of Stock,

Journal of Financial Economics 3:1/2, 53-81, **JFE All Star Award.**

Reprinted in *Financial Analysis and Planning: Theory and Application*, C. F. Lee, editor, Addison-Wesley 1982.

COMMENTS:

Masulis, R., July 1984, Discussion of How Big is the Tax Advantage of Debt, *Journal of Finance*, 39.

RESEARCH IN PROGRESS

1. Johnson, W., J.K. Kang, R. Masulis and S. Yi, October 2015, Supply Chains and the Interdependence of Supplier-Customer Financing Decisions (*Revision requested by the Journal of Financial Intermediation and presented at the 2010 Conference on Empirical Legal Studies (CELS), 2010 Financial Management Association Meetings, 2012 UBC Winter Finance Conference and 2012 FIRS Conference.*)
2. Masulis, R. and S. Zhang, October 2014, Compensation Gaps among Top Corporate Executives (*Under review and presented at the 2011 Midwest Finance Association Meetings, 2011 Financial Management Association Meetings, 2012 Northern Finance Association Meetings, 2013 American Finance Association Meetings and 2013 European Finance Association Meetings.*)
3. Masulis, R. and S. Mobbs, October 2015, Independent Director Reputation Incentives: CEO Compensation Contracts and Financial Accounting Reliability. (*Revision requested and accepted for presentation at the 2015 Financial Management Association Annual Meetings Orlando.*)
4. Masulis, R. and S. Simsir, October 2015, Deal Initiation in Mergers and Acquisitions. (*Revision requested and presented at the 2013 Chulalongkorn Accounting and Finance Symposium, the 2013 FIRN Corporate Finance Meeting, Sydney, and the 2015 Future Trends in International Corporate Governance, Vanderbilt Law School.*)
5. Banerjee, S. and R. Masulis, October 2015, Ownership, Investment and Governance: The Costs and Benefits of Dual Class Shares. (*Presented at the 2012 FIRN Art of Finance Conference, Hobart and 2014 ISB Summer Research Conference and the 2015 Global Corporate Governance Colloquia Conference, Stanford Law School.*)
6. Chang, X., Y. Chen, S. Dasgupta and R. Masulis, October 2015, External Financing of Last Resort? Bank Lines of Credit as a Source of Long-term Finance. (*Under review*).
7. Masulis, R., P. Pham, and J. Zein, October 2015, Does Group Affiliation Facilitate Access to External Financing? Evidence from IPOs by Family Business Groups

(Presented at the 2010 Financial Management Association Meetings, 2011 Frontiers in Finance Conference, Banff, 2nd Finance and Corporate Governance Conference, Melbourne 2011 (and Awarded the Best Corporate Finance Paper), 2012 Asian Financial Management Association Meetings, 2013 Asian Bureau of Finance and Economic Research Conference, 2014 Finance Down Under Conference, 2014 SFS Finance Cavalcade Conference and 2014 FIRS Conference in Quebec City and the 2015 International Conference of the French Finance Association and accepted for presentation the 2015 Financial Management Association Annual Meetings Orlando . (Featured in The Harvard Law School Forum on Corporate Governance and Financial Regulation.))

8. Kim, S., A. Kwan and R. Masulis, October 2015, Order Imbalance Around Seasoned Equity Offers. *(Presented at the 2010 Financial Management Association Meetings, Melbourne Finance Down Under Conference 2011, the 2011 FIRS Conference and 2012 Midwest Finance Association Meetings.)*
9. Masulis, R., P. Swan and M. Humphrey-Jenner, August 2015, Do Wealth Creating Mergers Really Hurt Acquirer Shareholders? *(Presented at the 2011 FIRS Conference, 2011 China International Conference, 2011 Chulalongkorn Accounting and Finance Symposium, 2011 Australasian Finance and Banking Conference, 2012 American Finance Association Meetings and 2012 ISB NALSAR Vanderbilt Law and Business Conference, the 2015 International Conference of the French Finance Association and the 2015 European Finance Association Meetings.)*
10. Ang, A., R. Masulis, P. Pham, and J. Zein, October 2015, Internal Capital Markets in Family Business Groups around the 2008 Global Financial Crisis. *(Presented at the 2013 Family Business Workshop, NUS Singapore and Midwest Finance Association Meeting and the 2015 Southwest Finance Association Meeting and Winner of the Best Paper in International Finance Track, the 2015 FMA Asian Meetings in Seoul, the 2015 FMA European Meetings in Venice, the 2015 Financial Management Association Annual Meetings Orlando, the 2015 Annual International Finance and Banking Society Conference, Hangzhou China and the 2015 SIF Conference, Beijing.)*
11. Dou, Y., R. Masulis and J. Zein, October 2015, Does Insider Pledging of Firm Shares Reduce Shareholder Wealth? *(Presented at the 2015 China International Conference in Finance, the 2015 MIT Asia Conference in Accounting, Shenzhen and the 2015 European Finance Association Meetings.)*
12. Masulis, R. and S. Mobbs, September 2015, Independent Director Reputation Incentives: Major Board Decisions and Corporate Outcomes. *(Presented at the 16th New Zealand Finance Consortium, 2012, Auckland, 5th Annual FSU SunTrust Conference, 2013 European Finance Association Meetings, the 2013 American Law & Economics Association Annual Meeting, the 2015 FMA European Meetings, the 2015 Western Finance Association Meetings and the 2015 Northern Finance Association Meetings)*

13. Banerjee, S., R. Masulis and S. Pal, October 2015, Do More Transparency and Disclosure Necessarily Enhance Firm Performance? (*Presented at the 2014 Asian Bureau of Finance and Economic Research Conference, Singapore and the 2014 European Financial Management Association, Rome and the IFABS 2015 Corporate Finance Conference, Oxford.*)
14. Li, X. and R. Masulis, October 2015, Equity Ownership in IPO Issuers by Brokerage Firms and Analyst Research Coverage. (*Presented at the 2007 China International Finance Conference in Chengdu, 2007 Financial Management Association Meetings, 2012 CAPANA Research Conference in Xian China, 2013 European Skiance Meeting and 2013 FIRS Conference in Dubrovnik.*)
15. Banerjee, S., M. Humphrey-Jenner, R. Masulis, V. Nanda and L. Xu, February 2015, Why Do Overconfident CEOs Issue Equity? (*Presented at the 2014 China's Finance & Accounting Conference, Xiamen University and accepted for presentation at the 2015 Financial Management Association Annual Meetings Orlando.*)
16. Guo, L. and R. Masulis, June 2014, Information Quality and CEO Turnover. (*Presented at the 2013 Conference on Empirical Legal Studies (CELS), the 2013 FIRN Art of Finance Conference and the 2014 FIRS Conference in Quebec City.*)
17. Masulis, R., C. Ruzzier, S. Xiao and S. Zhao, January 2014, Do Independent Expert Directors Matter? (*Presented at the 2012 Delaware Corporate Governance Symposium and the 2013 Financial Management Association Meetings.*)
18. Li, X. and R. Masulis, January 2012, How Do Venture Investments by Different Classes of Financial Institutions Affect the Equity Underwriting Process? (*Presented at the 2008 American Economic Association Meetings, 2008 EFM Symposium on IPOs at Oxford University, 3rd FIRS Conference and the 2008 Financial Management Association Meetings.*)
19. Ivanov, V. and R. Masulis, February 2011, Corporate Venture Capital and Corporate Governance in Newly Public Firms. (*ECGI Working Paper and presented at 2007 European Finance Association Meetings and 2007 Financial Management Association Meetings.*)

GOVERNMENT AND INDUSTRY STUDIES:

An Economic Analysis of Recent Tender Offers with Clifford Tuck, Division of Corporate Finance, Securities and Exchange Commission, October 1979. (*Cited in Federal Register as the basis for the minimum tender offer period under Rule 14(d) of the Williams Act.*)

A Study of Large Block Trades and Large Daily Price Changes, Division of Corporate Finance, Securities and Exchange Commission, April 1980.

Acquisition of Technology Based Firms by Tender Offer: An Economic and Financial Analysis, Office of Economic and Policy Research, Securities and Exchange Commission, May 1980.

An Analysis of the Difficulties Associated with Selling Stock in Converting Savings and Loan Associations, Office of Economic and Policy Research, FHLBB, January 1981.

A Study of Initial Returns to Mutual Thrift Conversion to Stock Charter, Report to The Savings and Community Bankers of America, 1996.

Flotation Costs of Underwritten Common Stock Offerings: A Study of Foreign Issues of US Exchanges, Report to the New York Stock Exchange, 2001.

ACADEMIC EXPERIENCE:

2012 - Current	Macquarie Group Chair of Financial Services, UNSW
2010 - Current	Scientia Professor, Australian School of Business, UNSW
2006 - 2010	Professor of Law, Vanderbilt Law School
1993 - 2010	Frank K. Houston Professor of Finance, Vanderbilt University
1990 - 1993	Valere Blair Potter Professor of Management, Vanderbilt
1986 - 1990	James M. Collins Professor of Finance, and Adjunct Professor of Economics, Southern Methodist University
1976 - 1986	Assistant Professor and tenured Associate Professor, UCLA.
Sept-Dec 2015	Distinguished Visiting Research Professor, NYU
Aug 2015	Visiting Professor, Norwegian School of Economics
July 2015	Visiting Professor, London Business School
July-Aug 2015	Judge Business School, University of Cambridge
February 2015	MAS Term Professor in Economics and Finance, NUS
July & Dec. 2009	Visiting Professor, University of New South Wales (UNSW), Sydney Australia
May 2008	Visiting Scholar, Chinese University of Hong Kong
May 2008	Visiting Scholar, University of Hawaii (Manoa)
Fall 2005	Visiting Professor, Goizueta School of Business, Emory University
June 2005	Visiting Professor, University of New South Wales, Sydney Australia
April 2005	Visiting Professor, Hong Kong University of Science and Technology
Summer 2004	Visiting Professor, University of New South Wales, Sydney Australia
Spring 2002	Visiting Professor, Tuck School of Business, Dartmouth College and Research Fellow at the Center for Corporate Governance
June 1996	Visiting Professor, Norwegian School of Management, Oslo Norway

April 1995	Visiting Scholar, Indiana University
May - June 1993	Visiting Professor, European Institute of Business Administration (INSEAD), Fontainebleau France
July 1991	State Bank of New South Wales Visiting Professor, Australian Graduate School of Management, Sydney.

TEACHING EXPERIENCE:

Corporate Governance, Mergers and Acquisitions, Law and Finance of M&A, Venture Capital, Corporate Finance Theory and Evidence, Corporate Value Management

GOVERNMENT EXPERIENCE:

Securities and Exchange Commission, Economic Fellow (1979-1980) Undertook a study of tender offers for the Securities and Exchange Commission. The study is cited in the U.S. Federal Register as a basis for the 20 day minimum tender offer period that is required under Rule 14(d) of the Williams Act.

Federal Home Loan Bank Board, Visiting Scholar (1980-1981) Helped draft the Federal Home Loan Bank Board's regulations governing savings and loan associations' participation in financial futures and financial options markets and the issuance of consumer reverse repurchase agreements.

Federal Savings and Loan Insurance Corporation, Financial Economist (1981-1982) Represented Federal Savings and Loan Insurance Corporation at FHLBB meetings concerned with major revisions in subordinated debt and outside borrowing regulations, and assisted in a feasibility study of variable rate insurance premiums.

TEACHING EXPERIENCE:

Ph.D. Courses: Corporate governance, executive compensation, venture capital, equity offerings, capital structure, corporate finance theory and evidence, asset pricing theory.

Masters Courses: Mergers & acquisitions, law and finance of mergers & acquisitions, venture capital, private equity, corporate valuation, corporate financial policy, financial engineering, fixed income markets and instruments, financial institutions, portfolio theory, introductory finance and seminar in corporate governance.

GRANTS:

Do wealth creating mergers and acquisitions really hurt acquirer shareholders?

ARC Discovery Grant 2012 DP120102485

Dates: 2011-2014

Investigators: Professor Peter L Swan, Professor Ronald W Masulis

Grant amount: \$230,000

Ownership linkage and the functioning of inter-firm capital markets during the Global Financial Crisis

ARC Discovery Grant 2012 DP120104488

Dates: 2011-2014

Investigators: Professor Ronald W Masulis, Associate Professors Kien Peter Pham and Jason Zein

Grant amount: \$100,000

The Subversion of Contemporary Performance-Based Pay: A Comparative Australian US Study ARC Discovery Grant DP0665461

Dates: 2005-2007

Investigators: Professor Jennifer Hill, Ronald Masulis and Randall Thomas

Grant Amount: \$210,000

PROFESSIONAL ACTIVITIES:

Board of Directors/Executive Committees:

American Finance Association, 1988-1990

Western Finance Association, 1988-1990

Financial Management Association, 2005-2007

Financial Intermediation Research Society 2015-

Advisory Editor:

Financial Management, 2012-current

Journal of Multinational Financial Management, 2015

Associate Editor:

Journal of Financial and Quantitative Analysis, 1985-current

Pacific Basin Finance Journal, 2006-current

Journal of Finance, 1985-1988, 1993-2000

Review of Financial Studies, 1987-1989

Journal of Financial Economics, 1987-1990

Journal of Financial Intermediation, 1989-1995

Journal of Financial Research, 1991-1999

Journal of Corporate Finance, 1993-2001

Special Issue Co-Editor:

Financial Management, "Market Microstructure and Corporate Finance," Winter 1992.

Senior Academic Fellow

Asia Bureau of Finance and Economic Research (ABFER) 2013-current

Research Associate:

European Corporate Governance Institute (ECGI), 2009-current

Professional Association Officer

Vice President of Global Services, Financial Management Association 2013-2015

Guest Contributor:

Berkeley Law School Venture Capital Blog, 2009-current

Columbia Law School Blue Sky Blog on Corporations and the Capital Markets, 2013-

Harvard Law School Forum on Corporate Governance and Financial Regulation, 2010–

Annual Meetings and Conference Program Committees:

American Finance Association Meetings: 1990, 1991, 1994, 1995, 1998, 2003, 2012

FMA Asian Conference: 2009 - 2014

Asian Finance Association Conference 2008 - 2012

European Finance Association: 1996, 1997, 2011 - 2015

Financial Management Association: 2006 - 2015

Washington University Conference on Corporate Finance, 2007 - 2010

Western Finance Association: 1990-1997, 2005 - 2015

EFM Symposium on Corporate Governance and Control, 2009

EFM Symposium of Corporate Governance: 2009

Australasian Banking and Finance Conference 2009 - 2014

EFMA Symposium on Asian Finance 2010

FMA Doctoral Symposium: Panelist 1994, 2007

FMA Doctoral Symposium: Chair 2005

European FMA Doctoral Symposium: Panelist 2009

Conference of Empirical Legal Studies Annual Meeting 2010 - 2012

China International Conference in Finance 2010 - 2014

Financial Intermediation Research Society Annual Meetings 2011 - 2015

Singapore International Finance Conference 2011 - 2012

FMA Asia PhD Consortium 2011, 2012

SFS Finance Cavalcade 2011

ISB Summer Research Conference in Finance 2012 - 2015

Referee:

Quarterly Journal of Economics, American Economic Review, Journal of Business and Economic Statistics, American Real Estate and Urban Economics Contemporary Accounting Review, Journal of Law, Economics and Organizations, Journal of Money, Credit and Banking, Journal of Monetary Economics, Management Science, Journal of Business, Journal of Empirical Finance, Journal, Economic Inquiry, European Economic Review, Financial Management, Financial Review, Housing Finance Review, International Economic Review, Journal of Accounting and Economics, Journal of Banking and Finance, Journal of Business Research, Journal of Economics and Business, Journal of Financial Services, Journal of Financial Services Research, Journal of Forecasting, Journal of Futures Markets, Journal of International Money and Finance, Managerial and Decision Economics, Quarterly Journal of Business and Economics, Global Finance Journal and Real Estate Economics, Review of Financial Economics, Journal of Economics and Management Strategy and Journal of International Business Studies.

Grant Reviewer:

National Science Foundation, 1982-1993, 2006
Research Council of Canada, 1986-1992
Research Grants Council of Hong Kong, 2006, 2011

Executive Director:

Center for the Study of Financial Institutions and Markets, Cox School, SMU, 1987-1990

Chairperson:

Finance PhD Program, Vanderbilt University, 1990-2010

AWARDS AND HONORS:

Fellow, Academy of the Social Sciences in Australia (ASSA) 2014
Board of Directors of the Financial Intermediation Research Society (FIRS) 2014-
Macquarie Group Chair of Financial Services 2013-
Vice President of Global Services, Financial Management Association 2013 - 2015
Research Associate, European Corporate Governance Institute (ECGI) 2009-
Senior Academic Fellow, Asia Bureau of Finance and Economic Research 2012-
Australian Research Council Grants (2), 2012
Scientia Professor (2011-2016)
Journal of Financial Economics All Star Paper Awards (5 papers) 2006
Winner of the Emerald Citation of Excellence Award in July 2015
Best Corporate Finance Paper Award, 2nd Annual Finance and Corporate Governance
Conference, Melbourne, 2011
Best Paper in Corporate Finance Award, European FMA Meetings 2009
Hana Bank Best Paper Award, 2nd Int'l Conference on Asia-Pacific Financial Markets,

Seoul, 2007
Brattle Prize Nomination (Best Corporate Finance Paper Published in the Journal of Finance), 2006
Australian Research Council Grant, 2005
Financial Economists Roundtable, 2005
Research Impact Award, Vanderbilt University, 2003
Dean's Award for Teaching Excellence, Vanderbilt University, 1995 and 1998
Webb Award for Teaching Excellence, Vanderbilt University, 1996
Institute for Quantitative Research in Finance, Roger Murray Prize Competition, 1985
Securities and Exchange Commission Research Fellowship 1979 - 1980

MEMBERSHIP IN PROFESSIONAL ASSOCIATIONS:

American Economic Association
American Finance Association
Asian Bureau of Financial and Economic Research
Western Finance Association
Financial Management Association
European Corporate Governance Institute (Research Associate)
European Finance Association
Society for Empirical Legal Studies
Society for Financial Studies

CONFERENCE PARTICIPATIONS:

1975

AT&T Conference on Public Utilities held at UCLA

1978

Peat-Marwick-Mitchell Partners Conference, CA

1979

Western Finance Association Meetings in San Francisco

American Finance Association Meetings in Atlanta

1980

Semi-annual Seminar, Rodney White Center for Financial Research, University of Pennsylvania

Western Finance Association Meetings, San Diego

NBER Taxation and Financial Markets Conference

1981

American Real Estate and Urban Economic Association Meetings, Washington, D. C.

Western Finance Association Meetings in Jackson Hole

1982

Semi-annual Finance Symposium, UCLA.

1983

Western Finance Association Meetings, Long Beach

American Finance Association Meetings, San Francisco

1984

Western Finance Association Meetings in Vancouver

1985

Conference on Investment Banking and the Capital Acquisition Process, University of Rochester

Western Finance Association Meetings in Tucson

1986

Western Economics Association Meetings in San Francisco

European Finance Association Meetings in Dublin, Ireland

American Finance Association Meetings in New Orleans

1987

Western Finance Association Meetings in San Diego

Financial Management Association Meetings in Las Vegas

1988

Conference on Mexico and the United States Challenge and Opportunity, Southern Methodist University

Western Finance Association Meetings, Napa, CA

Southern Finance Association Meetings in San Antonio

1989

Eastern Finance Association Meetings in Philadelphia

Western Finance Association Meetings in Seattle, Washington

American Finance Association Meetings

1990

Conference on Statistical Models for Financial Volatility, University of California San Diego

International Conference in Finance, Group HEC/AFFI, Paris

American Finance Association Meetings in Washington

Association of Managerial Economist Annual Meeting in Washington

1991

Conference on Securities Markets Transaction Costs, Vanderbilt University

Western Finance Association Meeting, Jackson Hole, Wyoming

1992

American Finance Association Meetings, New Orleans, Louisiana

Atlanta Federal Reserve Bank Conference on Financial Market Issues

Western Finance Association Meetings, San Francisco

1993

American Finance Association Meetings, Anaheim, CA

Hitotsubashi International Symposium on Financial Markets in the Changing World, Tokyo

1994

Western Finance Association Meetings, Santa Fe, NM

Doctoral Consortium, Financial Management Association Meeting in St. Louis

National Bureau of Economic Research, Conference on Corporate Finance, Boston

1995

American Finance Association Meetings, Washington, DC

First Annual Conference on High Frequency Data in Finance, Zurich
Nordic Symposium on Corporate and Institutional Finance, Oslo

1996

Second International Finance Conference at Georgia Tech

1997

NYSE Conference on Global Equity Issuance and Trading, Cancun, Mexico

1998

FMRC Conference on the Financial Markets and the Corporation

1999

American Finance Association Annual Meetings, New York City

NASDAQ-Notre Dame Microstructure Conference

Georgia Tech/Fortis International Finance Conference, Atlanta

Western Finance Association Meetings, Santa Monica

2000

Conference on Entrepreneurship on the Technology Frontier, Vanderbilt

Western Finance Association Meetings, Sun Valley

2001

Texas Finance Symposium, San Antonio.

Corporate Governance in the Banking and Financial Services Industries Symposium, NY

Federal Reserve and NYU, New York City

2002

Corporate Governance Conference in Honor of J. Fred Weston, UCLA

2003

Conference on Corporate Behavior and Financial Markets, FMRC, Vanderbilt University

KPMG Sponsored PhD Project Finance, Doctoral Students Association Conference.

Western Finance Association Meetings, Los Cabos, Mexico

European Finance Association Meetings, Glasgow, Scotland

Australasian Finance & Banking Conference, Sydney, Australia

2004

American Finance Association Meetings in San Diego

Venture Capital and Private Equity Conference, Kansas City

FMRC Conference on Exchange Governance and Securities Market Structure

FIRS Conference on Banking, Insurance and Intermediation, Capri, Italy

Accounting and Finance Research Camp, Australian Graduate School of Management,
Sydney, Australia

Keynote Speaker, 17th Annual Australasian Finance and Banking Conference, Sydney.

2005

Accounting and Finance Research Camp, Australian Graduate School of Management,
Sydney, Australia

Sloan Conference on International Markets and Corporate Governance, Georgetown Law
School

Symposium in Corporate Finance, Hong Kong University of Science & Technology

18th Annual Australasian Banking and Finance Conference, Sydney

2006

Eastern Finance Association, Philadelphia PA

Financial Markets Research Center Conference on Conflicts of Interest in Financial

Markets, Vanderbilt University

FIRS Conference on Banking, Corporate Finance & Intermediation, Shanghai

Keynote Speaker, Journal of Banking and Finance, 30th Anniversary Conference, Beijing

NBER Summer Institute on Corporate Governance

Corporate Finance of Financial Intermediaries Conference, sponsored by Federal Reserve

Bank of New York, University of Pennsylvania and the Review of Financial Studies

Corporate Governance Conference at Washington University

17th Annual Conference on Financial Economics and Accounting, Georgia State University

Keynote Speaker, 19th Annual Australasian Banking and Finance Conference, Sydney

2007

American Finance Association Meetings, Chicago

Conference on Activist Investors, Hedge Funds and Corporate Governance, University of Amsterdam

Conference on Financial Contracting: Theory and Evidence, ECGI and University of Mannheim

European Financial Management Association Meetings, Barcelona

Mitsui Life Symposium on Value Creation: Financing and Organizing the Firm, University of Michigan, Ann Arbor

Western Finance Association Meetings, Big Sky Montana

Presenter: 2007 FIRN Master Class in Brisbane (July 16-20)

American Accounting Association Meetings, Chicago

Financial Management Association Meetings, Orlando

4th Annual Conference on Corporate Finance, St Louis

20th Annual Australasian Banking and Finance Conference, Sydney

2008

American Finance Associations Meetings, New Orleans

American Economic Association Meetings, New Orleans

Conference on Shareholder Rights, Shareholder Voting and Corporate Performance, Cagliari Italy

EFM Symposium on IPOs at Oxford University

Financial Intermediaries Research Society (FIRS) Conference, Anchorage

Economics of Entrepreneurship and Innovation (EEI) Conference, Queens University

Western Finance Association Meetings, Waikoloa Hawaii

Conference on Empirical Legal Studies (CELS), Cornell Law School

Financial Management Association Annual Meetings, Dallas

2009

University of Amsterdam - Vanderbilt Law School Conference on Mergers and Acquisitions, Willemstad, Curacao

EFM Symposium on Corporate Governance and Control, Cambridge University

EFM Conference on Risk Management in Financial Institutions, Nantes France

International Executive Compensation Conference, Cambridge University

European FMA Annual Meetings, Turin Italy

Yale University Governance Forum on "Restoring Trust", Millstein Center for Corporate Governance & Performance

Conference on Empirical Legal Studies, Los Angeles

Financial Management Association Annual Meetings, Reno
Australasian Banking and Finance Conference, Sydney

2010

American Finance Association Annual Meetings, Atlanta
Vanderbilt Law Review Symposium Conference on Executive Compensation
Mergers and Acquisitions Law Conference, Amsterdam Law School, Vanderbilt Law
School and Vargas Law School, Rio de Janeiro
3rd Annual Corporate Governance Conference - Drexel University
Asian Finance Association Annual Meetings, Hong Kong
Singapore Management School Research Camp
Asian Financial Management Association Meetings, Singapore
Deakin Research Colloquium on Advances in Finance: Innovations and Challenges,
Melbourne

Financial Management Association Annual Meetings, New York City
Australasian Banking and Finance Conference, Sydney
PhD Forum Panelist, Australasian Banking and Finance Conference, Sydney

2011

American Finance Association Annual Meetings, Denver
Finance Down Under Conference, Melbourne
Invited Speaker, FMA Asia Meetings, Queenstown New Zealand
PhD Doctoral Student Consortium Panelist, FMA Asia Meetings
Plenary Speaker, 2nd Annual Finance and Corporate Governance Conference, Melbourne
Keynote Speaker, Inaugural Sim Kee Boon Institute (SKBI) Conference on Financial
Economics, A New Global Financial Landscape, SMU, Singapore
Keynote Speaker, Conference on Corporate Governance, Manchester Business School
3rd International Conference on Corporate Governance in Emerging Markets, Seoul
Keynote Speaker, 20th Anniversary Korean-American Finance Association, Seoul
Financial Intermediation Research Society (FIRS) Annual Meeting, Sydney
Invited Speaker, Frontiers in Finance Conference, Banff, Alberta
Western Finance Association Meetings, Santa Fe
Summer Research Conference in Finance, Indian School of Business, Hyderabad
Keynote Speaker, 9th Annual Corporate Finance Day, Skema Business School, Lille FR
Financial Management Association Annual Meetings, Denver
Australasian Finance and Banking Conference, Sydney

2012

American Finance Association Meetings, Chicago
Invited Speaker, PhD Symposium, Massey University, Auckland
Keynote Speaker, 16th New Zealand Finance Colloquium, Auckland
Finance Down Under Conference, Melbourne
Vanderbilt–NALSAR-ISB Law & Business Conference, Hyderabad
Invited paper and Doctoral Student Consortium Panelist, FMA Asia Meetings
Keynote Speaker at ISBJ Special Issue Conference on Private Equity & Venture Capital,
Shenzhen
Invited Speaker, 2nd FIRN Art of Finance Conference, Hobart, Tasmania

2013

Invited papers, American Finance Association Meetings, San Diego

Invited Speaker, Conference on International Corporate Governance & International Public Law, Istanbul
 Keynote Speaker, 4th Annual Financial Markets & Corporate Governance Conference, Wellington
 Keynote Speaker, 5th Annual Asian FMA Conference, Shanghai
 Doctoral Student Consortium Panelist, 5th Annual Asian FMA Conference, Shanghai
 Invited Speaker: NUS Workshop on Family Firms
 Invited Speaker, Asia Bureau of Financial & Economic Research Conference, Singapore
 Financial Intermediation Research Society (FIRS) Annual Meeting, Dubrovnik
 Keynote Speaker, Pacific Basin Finance, Economics, Accounting & Management Conference, Melbourne
 Invited Speaker, ISB Summer Research Conference in Hyderabad
 Invited Speaker, European Finance Association Meetings, Cambridge UK
 Invited Speaker, Conference on Empirical Legal Studies, University of Pennsylvania Law School
 Invited Speaker, Chulalongkorn Accounting and Finance Symposium (CAFS), Bangkok
2014
 Shareholder Power Conference, NUS, Singapore,
 SFS Finance Cavalcade Conference, Georgetown.
 FIRS Conference, Quebec City, June 2014
 Developments in Corporate Governance – East Meets West Conference, Sydney Law School
 Keynote Speaker, Lithuanian Conference on Economic Research, Vilnius
 China International Finance Conference, Chengdu
 Keynote Speaker, Behavioral Finance and Capital Markets Conference, Adelaide
 Keynote Speaker, Ackerman Corporate Governance Conference, Tel Aviv Israel
2015
 Public Talk on New Findings on What Makes for Effective Boards of Directors, NUS
 First Global Corporate Governance Colloquia Conference, Stanford Law School
 European Finance Association Meetings, Vienna
 Northern Finance Association Meetings, Lake Louise

CONFERENCE INVITATIONS:

Financial Management Association Annual Meeting, 2015
 Keynote Speaker, Asian Finance Association Meetings, 2016

PRESENTATIONS AT UNIVERSITIES AND GOVERNMENT AGENCIES:

1975

University of British Columbia, University of Washington, Stanford University, Columbia University, New York University

1976

State University of New York at Buffalo, University of Pennsylvania, Carnegie Mellon

University, UCLA, University of British Columbia

1978

University of Southern California, University of Washington (Seattle)

1979

University of Florida, State University of New York at Buffalo, Bell Laboratories

University of Southern California, Securities and Exchange Commission, Stanford University

University of Rochester, University of Pennsylvania, UCLA

1980

Securities and Exchange Commission, Board of Governors of Federal Reserve System, Bell Laboratories, New York University, UCLA, Harvard University, MIT

1981

Vanderbilt University, University of Pennsylvania, University of Rochester, Board of Governors of Federal Reserve System, University of Maryland, Pennsylvania State University, Federal Home Loan Bank Board, University of Pennsylvania, UCLA, University of Southern California, Northwestern University

1982

Board of Governors of Federal Reserve System, Cornell University, University of North Carolina, Louisiana State University

1983

Southern Methodist University, University of Minnesota, University of Utah

1984

Ohio State University, Washington University, St. Louis, University of Washington, Seattle

1985

University of Missouri, University of Rochester, University of Connecticut, Boston University, Harvard University, Federal Reserve Bank of Philadelphia, University of Pittsburgh

1986

Southern Methodist University, Indiana University, University of Texas (Austin)

1987

University of Oklahoma, Boston College, New York University, Texas A&M, University of Pennsylvania, University of Utah, University of Alberta at Edmonton, Tulane University

1988

Northwestern University, University of Wisconsin

1989

Duke University, Carnegie Mellon University, Indiana University, Purdue University, University of Houston, Securities and Exchange Commission, Southern Methodist University, University of Pittsburgh, Vanderbilt University, University of Texas (Austin), UCLA, Rutgers University

1990

Old Dominion University, University of British Columbia, Vanderbilt University

1991

Vanderbilt University, Harvard University, University of Maryland, INSEAD (Fontainebleau, France), London Business School, Vanderbilt University, University of

New South Wales (Sydney), Virginia Polytechnic Institute, Vanderbilt University

1992

INSEAD, McGill University, University of Virginia

1993

ESSEC, Paris, France

1994

Queen's University, Kingston, University of Iowa, Columbia University

1995

Cornell University, University of Rochester, Indiana University, Norwegian School of Economics and Business Administration (Bergen Norway), Stockholm School of Economics, University of Strathclyde (Glasgow, Scotland), University of Tennessee at Knoxville

1996

University of Utah, University of Alabama at Tuscaloosa

1997

University of Maryland, Oxford University, London Business School

1998

Vanderbilt University, Tulane University

1999

Rutgers University at Newark, University of Connecticut

2000

University of Colorado at Boulder, Dartmouth College, Southern Methodist University, Texas A&M University

2001

Louisiana State University

2002

Notre Dame University

2003

Vanderbilt University, University of Pittsburgh, Vanderbilt Law School, University of Miami, Tulane University, University of New Orleans, University of New South Wales, Sydney Australia, Melbourne Business School, University of South Carolina

2004

University of Southern California, New York Federal Reserve Bank

2005

Vanderbilt University, Hong Kong University of Science and Technology, Chinese University of Hong Kong, Korea University (Seoul), University of New South Wales, University of Queensland (Brisbane), Emory University

2006

University of Sydney, University of New South Wales, Auckland University, Massey University (Auckland), University of Alabama, Vanderbilt University, Pennsylvania State University, University of Kentucky, University of Melbourne

2007

Notre Dame University, Erasmus University, University of Southern California, University of Washington, Vanderbilt University, University of Frankfurt, Tulane University, University of Lancaster, Oxford University, London Business School, University of Queensland, University of Western Australia (Perth) , Australian National

University, Monash University, RMIT University (Melbourne), Sydney University, University of New South Wales, National University of Singapore, Singapore Management University, Georgia State University, University of Georgia, University of Maryland, George Mason University, Rice University, Southern Methodist University, DePaul University/Chicago Federal Reserve Bank, University of Sydney

2008

University of Connecticut, Yale University, York University, University of Toronto, University of Western Ontario, University of Amsterdam, University of Hawaii, Chinese University of Hong Kong, Hitotsubashi University (Tokyo), Nanyang Technological University (Singapore), Australian National University (Canberra), Northeastern University, Drexel University, Temple University, University of New South Wales, National Taiwan University

2009

Vanderbilt University, Economics Department, Wesleyan University, Economics Department, Stockholm School of Economics, New University of Lisbon (NOVO), Norwegian School of Economics and Business Administration, Tilburg University, University of New South Wales, Tuck School of Business, Dartmouth College, University of Michigan.

2010

Rutgers University, Sabanci University (Istanbul), Nanyang Technological University (Singapore), University of Queensland, Singapore Management University, Nanyang Technological University, National University of Singapore

2011

Fudan University (Shanghai), University of International Business and Economics (Beijing), University of South Australia, University of Adelaide, Monash University, University of Melbourne, Securities and Exchange Commission, Georgetown University, University of Colorado, Louisiana State University, University of Texas at Dallas, Australian National University

2012

Victoria University, Wellington NZ, University of Technology at Sydney, University of Piraeus, Oxford University, Copenhagen Business School, National Chengchi University, National Taiwan University, Chulalongkorn University, University of New South Wales, University of Hong Kong, University of Western Australia, Edith Cowen University

2013

La Trobe University, Nanyang Technological University, Singapore Management University, University of Technology Sydney, Rutgers University, Boston College, Chulalongkorn University

2014

Hong Kong University, Chinese University Hong Kong, George Washington University, Bank of Lithuania, Vanderbilt University Law School

2015

Drexel University, Georgia State University, National University of Singapore, Monetary Authority of Singapore, University of Technology Sydney, Massey University Palmerston North, Massey University, Auckland, Cheung Kong Graduate School of Business, Peking University, Tsinghua SEM, Shanghai Advanced Institute of Finance, London Business School, University of Cambridge, Norwegian School of Economics

DOCTORAL THESIS COMMITTEES:

Herbert Johnson, Finance Department, UCLA, 1978-1981
David Carey, Finance Department, UCLA, 1979-1983
Ashok Korwar, Finance Department, UCLA, 1982
David Brown, Economics Department, UCLA, 1984-1987
Kathleen Reeves, Organization and Strategic Studies Department, UCLA, 1985-1987
Cindy Alexander, Economics Department, UCLA, 1985-1987
Pierre Hillion, Finance Department, UCLA, 1986-1988
Sumon Mazumdar, Economics Department, SMU, 1988-1990
Susan Parkhurst, Finance Department, UT Dallas, 1989-1990
Jocelyn Dehnert, Finance Department, University of New South Wales, 1992-1993
Richard Simpson, Economics Department, Vanderbilt, 1992-1994
Lakshmanan Shivakumar, (chair) Finance Department, Vanderbilt, 1995-1996
Chitranjan Sinha, Finance Department, Vanderbilt, 1996-1997
Xi Li, (chair) Finance Department, Vanderbilt, 2001-2002
Rajarishi Nahata, (chair) Finance Department, Vanderbilt University, 2003-2004
Vladimir Ivanov, Finance Department, Vanderbilt University, 2003-2004
Fei Xie, (chair) Finance Department, Vanderbilt University, 2004-2005
Veronika Krepley Pool, Finance Department, Vanderbilt University, 2004-2006
Gemma Lee, (chair) Finance Department, Vanderbilt University, 2004-2006
Cong Wang, (chair) Finance Department, Vanderbilt University, 2006-2007
Shawn Mobbs, (chair) Finance Department, Vanderbilt University, 2006-2008
Jisong Wu, Economics Department, Vanderbilt University, 2006-2009
Sukwon Kim, Finance Department, Vanderbilt University, 2007-2009
Zhengfeng Guo, Economics Department, Vanderbilt University, 2008-2011
Lixiong Guo, (chair) Finance Department, Vanderbilt University, 2009-2011
Shage Zhang, (chair) Finance Department, Vanderbilt University, 2009-2012
Emma Zhang, (co-chair) School of Banking and Finance, UNSW, 2013-
Pavle Radicevic, (co-chair) School of Banking and Finance, UNSW, 2013-
Warwick Schneller, (co-chair) School of Banking and Finance, UNSW, 2013-
Claire Yang Liu, (co-chair) School of Banking and Finance, UNSW, 2013-

Contact Information

School of Banking and Finance
Australian School of Business,
University of New South Wales
Sydney NSW 2052 Australia
Ph: (612) 9385-5860
Fax: (612) 9385-6347

October 9, 2015