

Bingqin Li

February 2022

Director of Chinese Social Policy Program
Social Policy Research Centre
University of New South Wales

Tel: +61 2 9385 4037
Mobile: +61 4 2270 7696
bingqin.li@unsw.edu.au

Education

- Ph.D. in Social Policy, London School of Economics (2002)
- Ph.D. in Economics, Nankai University (1998)
- B.S. in Finance and Literature, Nankai University (1993)

Employment

Aug 2016–present	Professor, Director of Chinese Social Policy Program, Social Policy Research Centre, University of New South Wales
Jan 2016–July 2016	Associate Professor, Education Director, Crawford School of Public Policy, Australian National University
2013–2015	Associate professor, POGO PhD Convenor and POGO Deputy Director, Crawford School of Public Policy, Australian National University
2004–2012	Lecturer (with tenure), Department of Social Policy, London School of Economics
	Research Associate, The Centre for Analysis of Social Exclusion, LSE
	Academic Advisory Board Member, Cities Programme, LSE
2002–2004	Research Officer, STICERD, LSE Research Lab, LSE

Research Interests

Urbanisation, poverty reduction, old age community-based care, urban governance, public health reform, social development, migration, CALD social service in Australia.

Specialises in East Asia (esp. China) and in comparative research between Asia and the West.

Publications

Books (authored)

1. Liang, C., Fang, L., Li, B., Wang, J., & Shan, L. (2018). Co-production as social construction in Haicang, Xiamen City, China (共同缔造与海沧社会建设). Beijing: Social Sciences Academic Press (China) (社会科学文献出版社)

Books (edited)

1. Li, B. and Fang, L. (2019) Poverty Reduction: Theory, Policy and Practice, Social Sciences Academic Press (China)
2. Li, B. (ed.) (2011). European and American Welfare System: Challenges, Reforms and Constraints (欧美福利制度：挑战、改革与约束, Oumei Fuli Zhidu: Tiaozhan, Gaige yu Yueshu) (1 ed.). Beijing: Chinese Social Press (中国社会出版社. Zhongguo Shehui Chubanshe).

Journal articles

1. Xiong S, Cai C, Jiang W, Ye P, Ma Y, Liu H, **Li B.**, Zhang X, Wei T, Sun H, Hone T, Peiris D, Mao, L, Tian, M. (2022) Primary health care system responses to non-communicable disease prevention and control: A scoping review of national policies in Mainland China since the 2009 health reform, *The Lancet Regional Health-West Pacific*, <https://doi.org/10.1016/j.lanwpc.2022.100390>
2. Deng Z; **Li B** (2021), Parents' experiences of discrimination and children's depressive symptoms: Evidence from China, *Journal of Child and Family Studies*, <http://dx.doi.org/10.1007/s10826-021-02150-8>
3. **Li B**, Wu, J. Yi, H. (2021), In search of effective and practical urban governance to address crises, *Urban Governance*, <http://dx.doi.org/10.1016/j.ugj.2021.12.006>
4. Li B, (2021), Australian Social Policy System and Research (澳大利亚社会政策体系与学科发展), *Social Construction (社会建设)*, vol. 8
5. Ye P; Er Y; Wang H; Fang L; **Li B**; Ivers R; Keay L; Duan L; Tian M. (2021), 'Burden of falls among people aged 60 years and older in mainland China, 1990–2019: findings from the Global Burden of Disease Study 2019', *The Lancet Public Health*, vol. 6, pp. e907 - e918, [http://dx.doi.org/10.1016/s2468-2667\(21\)00231-0](http://dx.doi.org/10.1016/s2468-2667(21)00231-0)
6. Deng, Z., Jianli, X., Katz, I., & **Li, B.** (2021). Children's Behavioural Agency within Families in the Context of Migration: A Systematic Review. *Adolescent Research Review*. doi:[10.1007/s40894-021-00175-0](https://doi.org/10.1007/s40894-021-00175-0)
7. Ye, P., Jin, Y., Er, Y., Duan, L., Palagyi, A., Fang, L., **Li, B.**, Tian, M. (2021). A Scoping Review of National Healthy Ageing Policies in Mainland China from 2016 to 2020. *The Lancet Regional Health-West Pacific*. doi.org/10.1016/j.lanwpc.2021.100168
8. Fang, L., **Li, B.**, & Cliff, T. (2021). Emergent Political Norms in Local State–Private Enterprise Relations during China's Big Push for Poverty Reduction. *American Behavioral Scientist*, 00027642211020050.

9. **Li, B.**, Qian, J., & Yang, S. (2021). The mindset: tackling the challenges of the old age care in communities in China. *China: An International Journal*. (forthcoming)
10. **Li, B.**, Chen, X., & Gong, S. (2021). Political will, implementation and support--a comparison of COVID responses in China, South Korea and Singapore (意愿、执行与保障：中国、韩国和新加坡新冠肺炎疫情防控对策比较). *Comparative Economic and Social Systems (经济社会体制比较)*, 214(2), 77-90.
11. Fang, Q, Fisher, KR and **Li, B.** (2021) How can coproduction help to deliver culturally responsive disability support? A case study from Australia, Health and Social Care in the Community, doi:/10.1111/hsc.13364
12. Fang, Q., & **Li, B.** (2021). Social policy change and learning in the process of poverty alleviation in China (中国扶贫进城中的社会政策变迁和政策学习). *Journal of East China University of Science and Technology. Social Science Edition*, 2-28.
13. Xu, Y., **Li, B.**, & Huang, X. (2021). Outsiders to urban-centric growth: the dual social exclusion of migrant tenant farmers in China. *Third World Quarterly*, 1-15.
14. **Li, B.**, Fisher, K, Quan Farrant, F & Cheng, Z (2021) Digital policy to disability employment? An ecosystem perspective on China and Australia, Social Policy & Administration, DOI: 10.1111/SPOL.12666
15. Fang Q; Li B, 2021, 'Social Policy and Rural Poverty Reduction in China (in Japanese)', in Norimichi G; No D-M; Wang C (ed.), *Poverty Policy Japan, China and South Korea: Theory, History and Institutional Analyses (in Japanese)*
16. Li B, 2021, 'Migration and health in China', in Galea S; Ettman CK; Zaman M (ed.), *Migration and health*, University of Chicago Press
17. **Li B**; Shen Y (2020) 'Publication or Pregnancy? Employment Contracts and Childbearing of Women Academics in China', *Studies in Higher Education*, <http://dx.doi.org/10.1080/03075079.2020.1817888>
18. Shen Y; **Li B**, 2020, 'Policy coordination in the talent war to achieve economic upgrading: the case of four Chinese cities', *Policy Studies*, <http://dx.doi.org/10.1080/01442872.2020.1738368>
19. Xu, J., Shi, G., **Li, B.**, Fischer, T. B., Zhang, R., Yan, D., ... & Sun, Z. (2020). Skills' sets and shared benefits: perceptions of resettled people from the Yangtze-Huai River Diversion Project in China. *Impact assessment and project appraisal*, 1-10.
20. Wei Y; Bei W; Siying T; **Li B**; Vivian L; Zhuo C; Xi C; James F; Ludovici C; Bo H; Anwen Z; Min H; Yixiao W (2020) 'Understanding health and social challenges for ageing and long-term care in China', *Research on Aging*, <http://dx.doi.org/10.1177/0164027520938764>
21. Hu H, Si Y, **Li, B** (2020). Decomposing Inequality in Long-Term Care Need Among Older Adults with Chronic Diseases in China: A Life Course Perspective. *International Journal of Environmental Research and Public Health*, 17(7), 2559.
22. Li G & **Li B** (2020) "Local Bargaining in Policy Pilots in China— The Case of Rural Land Marketisation in Deqing, Zhejiang, Singapore Economic Review
23. Yang S & **Li B** (2020) Policy coordination in the talent war to achieve economic upgrading: the case of four Chinese cities, Policy Studies, online

24. Si Y; Hu H; **Li B**, 2020, 'Decomposing Inequality in Long-Term Care Need Among Older Adults with Chronic Diseases in China: A Life Course Perspective', *International Journal of Environmental Research and Public Health*, vol. 17, pp. 2559 - 2559, <http://dx.doi.org/10.3390/ijerph17072559>
25. Peng H, Qi L, Hua G, **Li B** & Hu B (2020) [Child Population, Economic Development and Regional Inequality of Education Resources in China](#), *Children and Youth Services Review*
26. Gong S, **Li B** (2019) 'The Digital Silk Road and the Sustainable Development Goals' *IDS Bulletin* vol. 50, pp23-45.
27. Fang Q, Fisher K R, **Li B** (2019) [Follower or Challenger? How Chinese Non-governmental Organisations Manage Accountability Requirements from Funders](#). *VOLUNTAS: International Journal of Voluntary and Non-profit Organisations*, 1-14.
28. Zhu J, **Li B**, He B (2019) [Is linked migration overlooked in peri-urban Shanghai? Uncovering the domino effect of driving away interregional migrants](#), *Habitat International*.
29. Hu B, **Li B**, Wang J, Chen S (2019) [Home and community care for older people in urban China: Receipt of services and sources of payment](#), *Health and Social Care in the Community*.
30. Zhu J, **Li B**, Pawson H (2019) 'The end of 'toleration'? Policy ambiguity and converted-housing occupancy in China', *Housing Studies*.
31. Gong S, **Li B** (2019) [Chinese Social Policy in the New Era: Characteristics and Future Trends](#) (新时代中国社会政策的特点和走向), *Sociological Studies (社会学研究)*, 2019.4:39-49
32. **Li B**, Hu B, Liu T, Fang L (2019) [Can co-production be state-led? Policy pilots in four Chinese cities](#)', *Environment and Urbanization*, vol. 31, pp. 249 – 266.
33. **Li B**, Piachaud D (2019) [Technological innovations and social development in Asia](#), *Journal of Asian Public Policy*, vol. 12, pp. 1 – 14.
34. Yu H Goggin G Fisher K & **Li B** (2019), Introduction: Disability Participation in the Digital Economy, *Information, Communication and Society*, vol. 22(4), p. 467-473. <https://doi.org/10.1080/1369118X.2018.1550525>
35. Li B, 2019, 'Housing Policies and China's Economic Development Agenda', in Zheng Y; Sarah Y T (ed.), *China's Economic Modernisation and Structural Changes: Essays in Honour of John Wong*, World Scientific, Singapore, pp. 257 - 294
36. Zhong X; Li B, 2019, 'New intergenerational contracts in the making? – The experience of urban China', in Saunders P; He AJ (ed.), *Social Protection in East Asian Chinese Societies Challenges, Responses and Impacts*, Routledge, Abington, OXON, UK
37. Yu H; Goggin G; Fisher K; Li B, (2019), Introduction: Disability Participation in the Digital Economy, *Information, Communication and Society*, vol. 22(4), p. 467-473. <https://doi.org/10.1080/1369118X.2018.1550525>
38. Li B; Pichaud D. (2018), Technological innovations and social development in Asia, *Journal of Asian Public Policy*, vol. 12(1) p. 1-14. doi:10.1080/17516234.2018.1546419

39. Li B; Hu B; Liu T; Fang L. (2019), Can co-production be state led? Policy pilots in four Chinese cities, *Environment and Urbanization*, vol. 31(1) p. 249-266.
40. Li B (2018), Top-down place-based competition and award: local government incentives for non-GDP improvement in China, *Journal of Chinese Governance*, vol. 3(4), 397-418.
41. Li B, (2018), The Impacts of Economic Crises on Social Risks and Social Welfare (风险社会视角的福利以及经济危机的影响, *Social Construction* (社会建设), vol. 5, pp. 12 – 22
42. Goggin G; Yu H; Fisher KR; Li B, (2018), Disability, technology innovation and social development in China and Australia, *Journal of Asian Public Policy*, vol. 12(1) p. 34-50.
43. Li, B. (2018). Governance and Finance: Availability of community and social development infrastructures in rural China. *Asia and the Pacific Policy Studies*, vol 5(1) p. 4-17. doi:10.1002/app5.216
44. Li, B. (2017). Editorial: Governance reforms to address environmental and urbanization issues in China. *Environment and Urbanization*.
45. Zhong, X., & Li, B. (2017). New intergenerational contracts in the making? – The experience of urban China. *Journal of Asian Public Policy*, vol. 10(2) 167-182.
46. Li, B., & Mayraz, G. (2017). Infrastructure Spending in China Increases Trust in Local Government. *Social Indicators Research*, 132(1), 341-356.
47. Li, B., Chen, C., & Hu, B. (2016). Governing urbanization and the New Urbanization Plan in China. *Environment and Urbanization*, 28(2), 515-534.
48. Li, B., & Zeng, Z. (2015). Economic structure, social risks and the challenges to social policy in Macau, China. *Asia and the Pacific Policy Studies*, 2(2), 383-398.
49. Li, B., Huikuri, S., Zhang, Y., & Chen, W. (2015). Motivating intersectoral collaboration with the Hygienic City Campaign in Jinchang, China. *Environment and Urbanization*, 27(1), 285-302.
50. Nordensvard, J., Urban, F., Li, B., & Siciliano, G. (2015). Chinese overseas hydro-power dams and social sustainability: The Bui dam in Ghana and the Kamchay dam in Cambodia. *Asia & the Pacific Policy Studies*, 573-589.
51. Li, B. (2014). Social pension unification in an urbanising China: Paths and constraints. *Public Administration and Development*, 34(4), 281-293.
52. Li, B. (2014). Coordinating Urban and Rural Development in China - Learning from Chengdu. *Regional Studies*, 48(5), 936-937.
53. Li, B. (2014). Governance of "Problematic Neighbourhoods" and its transition (城市“问题社区”社会治理的不同视角及其变迁). *China Governance Review* (中国治理评论), 1(1), 84-109.
54. Li, B., & Shin, H. B. (2013). Intergenerational Housing Support Between Retired Old Parents and their Children in Urban China. *Urban Studies*, 50(16), 3225-3242.
55. Shin, H. B., & Li, B. (2013). Whose games? The costs of being "Olympic citizens" in Beijing. *Environment and Urbanization*, 25(2), 559-576.

56. Li, B. (2013). Governing urban climate change adaptation in China. *Environment and Urbanization*, 25(2), 413-427.
57. Li, B. (2013). Why has china grown so fast for so long? by Khalid Malik. *Economic Record*, 89(286), 426-427.
58. Li, B. (2013). Housing Problems of Peasant Workers: The Particularity of Floating (农民工居住问题：解读漂泊状态下的特殊性). *Journal of Nanjing Institute of Population Management* (南京人口管理干部学院学报), 3-7.
59. Li, B., & Greve, B. (2011). Introduction: Radical change in welfare systems in China - the interaction between the state and the other actors. *Social Policy and Administration*, 45(6), 629-632.
60. Li, B., & Zhang, Y. (2011). Housing provision for rural-urban migrant workers in Chinese cities: The roles of the state, employers and the market. *Social Policy and Administration*, 45(6), 694-713.
61. Zhang, Y., & Li, B. (2011). Motivating service improvement with award and competitions—Hygienic City Campaigns in China. *Environment and Urbanization*, 23(1), 41-56.
62. Li, B., & An, X. (2010). Migrants as a source of revenue in small towns in China. *Environment and Urbanization*, 22(1), 51-66. doi:10.1177/0956247809356179
63. Li, B., & Duda, M. (2010). Employers as landlords for rural-to-urban migrants in Chinese cities. *Environment and Urbanization*, 22(1), 13-31.
64. Li, B. (2010). Social Justice: Theories and Practices in the UK (社会公正的理论与英国的实践分析). *Nankai Academic Journal* (南开学报), (4), 61-69.
65. Zhang, Y., & Li, B. (2010). Local government competition and awards in social policy implementation (社会政策执行中的地方政府间竞赛与评奖: 地方激励理论及其在改善环境卫生中的实践). *Chinese Public Policy Review* (中国公共政策评论), (4), 94-110.
66. Li, B., Duda, M., & An, X. (2009). Drivers of housing choice among rural-to-urban migrants: evidence from Taiyuan. *Journal of Asian Public Policy*, 2(2), 142-156.
67. Li, B., Hu, B., & Sheng, B. (2009). The role of government in urging the transnational enterprises to undertake social responsibilities (政府在促进跨国企业承担社会责任中的作用). *Dongyue Tribune* (东岳论丛), 71-77.
68. Sheng, B., Li, B., & Hu, B. (2009). The Corporate Social Responsibility of the Multinational Corporations and the Functions of Host Governments --evidence from cases in China (公司社会责任, 跨国企业与东道国政府的作用——来自中国地方案例的证据). *Nankai Journal* (南开学报), 115-125.
69. Li, B. (2009). Economic Crises, Government and Multi-national Corporations' Social Responsibility (经济危机, 政府与跨国企业社会责任). *International Economic Review* (国际经济评论), 84(6), 43-48.
70. Hu, B., Li, B., & Sheng, B. (2009). An international Comparison of multinational corporations' social responsibility (跨国公司社会责任范畴国际比较). *On Economic Problems* (经济问题), 6(25), 57-69.

71. Li, B. (2008). Inter-generational Support and Retired People's Housing Decision in China. *Journal of Societal & Social Policy*.
72. Li, B., Sheng, B., & Hu, B. (2008). Corporate Social Responsibility and Welfare State (企业社会责任与福利国家的关系及其对社会政策的影响). *China Social Work Research* (中国社会工作研究) , (4), 90-105.
73. Curran, C., Burchardt, T., Knapp, M., McDaid, D., & Li, B. (2007). Challenges in multidisciplinary systematic reviewing: A study on social exclusion and mental health policy. *Social Policy and Administration*, 41(3), 289-312.
74. Li, B. (2007). Transformation of Cities and Establishing Flexible Housing System in Large Cities (城市变迁和建立灵活的大城市住房体系). *International Economic Review* (国际经济评论) , 57-60.
75. Li, B. (2007). Market Transformation and Labour Protection in the Construction Industry in China-Is there a sequence? *Politika*.
76. Li, B. (2006). Floating population or urban citizens? Status, social provision and circumstances of rural-urban migrants in China. *Social Policy and Administration*, 40(2), 174-195.
77. Li, B. (2005). Urban social change in transitional China: A perspective of social exclusion and vulnerability. *Journal of Contingencies and Crisis Management*, 13(2), 54-65.
78. Li, B., & Piachaud, D. (2006). Urbanisation and Social Policy in China. *Asia Pacific Development Journal*.
79. Li, B. (2004). Social policy reform in China - Views from home and abroad. *Journal of Social Policy*, 33, 674-675.

Book chapters

1. Li B, 2022 (forthcoming), 'Creating a service system from scratch: Community old age care services in China', in Podger A (ed.), *Public Administration Developments in Greater China and Australia: the decade to 2020 and the decade ahead*, ANU Press
2. Li B, 2022 (forthcoming), 'In search of a suitable path for welfare system development in China', in Greve B (ed.), *Handbook of Contemporary Welfare States*, Edward & Elgar
3. Li B, 2022 (forthcoming), 'Population aging and community-based old age care supply in China', in *Housing and Ageing Policies: Global and China Perspectives*], Taylor & Francis
4. Fang, Q., & Li, B. (2022). Social policy and rural poverty reduction in China (中国における社会政策と農村の貧困削減) . *Poverty Alleviation Policies in Japan, China and South Korea-Theory, History and Institutional Analyses*, eds by Goishi Norimichi, No Dae Myung, Chunguang Wang (Ou Shunkou), Japan: Asashi, 2-28.
5. Li B; Fang L; Wang J; Hu B, 2019, 'Social Organisations and Old Age Services in Urban Communities in China: Stabilising Networks?', in Jing T; Kuhnle S; Pan Y; Chen S (ed.), *Aging Welfare and Social Policy: China and the Nordic Countries in Comparative Perspective*, Springer Nature, Switzerland, pp. 169 – 169

6. Li B and Fang L (2019) Poverty Reduction: Theory, Policy and Practice, Social Sciences Academic Press (China) (book)
7. Li, B., Fang, L., Wang, J., & Hu, B. (2019). Social Organisations and Old Age Services in Urban Communities in China: Stabilising Networks? In T. Jing, S. Kuhnle, Y. Pan, & S. Chen (Eds.), *Aging Welfare and Social Policy: China and the Nordic Countries in Comparative Perspective* (pp. 169). Switzerland: Springer Nature. doi:10.1007/978-3-030-10895-3_10
8. Li, B. (2019). Housing Policies and Chinas Economic Development Agenda. In Y. Zheng, & T. Sarah Y (Eds.), *China's Economic Modernisation and Structural Changes: Essays in Honour of John Wong* (Hardcopy ed., pp. 257-294). Singapore: World Scientific. doi:10.1142/9789811203626_0013
9. Li B (2018). Welfare state changes in China since 1949, in Greve B (ed.), *Routledge Handbook of the Welfare State*, ed. 2, Routledge, Oxford and New York, pp. 208 – 223.
10. Fisher K; Yu H; Li B; Goggin G. (2018). Disability employment in China: Empowerment through digital solutions, in Stepan M; Duckett J (ed.), *Serve the People - Innovation and IT in China's social development agenda*, MERICS Mercator Institute for China Studies, Berlin, pp. 61 - 71
11. Li, B. (2018). Economic Growth and Social Stability: Welfare State Changes in China since 1949. In B. Greve (Ed.), *The Routledge Handbook of the Welfare State* (2 ed.). Oxford: Routledge.
12. Li, B. (2016). Housing welfare and benefits in China. In B. Carrillo, J. Hood, & P. Kadetz (Eds.), *The Handbook of Welfare in China*.
13. Li, B. (2017). Universalization of Social Security Systems: The Case of China. In C. Aspalter, & K. T. Pribadi (Eds.), *Development and Social Policy: The Win-Win Strategies of Developmental Social Policy*.
14. Li, B. (2017). Making housing affordable in an urbanising China. In Y. Zheng, L. Zhao, & S. Tong (Eds.), *China's Great Urbanization* (pp. 57-77). Routledge.
15. Hu, B., Luo, J., Chen, C., & Li, B. (2016). Evaluating Low-Carbon City Development in China: Study of five national pilot cities. In R. Garnaut, & L. Song (Eds.), *China's New Sources of Economic Growth: Vol. 1* (pp. 315-336). ANU: ANU-Press.
16. Li, B., & Zhang, Y. (2015). Area-based competition and awards as a motivation tool for public service provision: The experience of Xining, China. In *Is Decentralization Good for Development?* Oxford University Press.
17. Li, B. (2013). Welfare state changes in China since 1949. In *the Routledge Handbook of the Welfare State* (1 ed., pp. 222-232). Oxford: Routledge.
18. Li, B. (2013). How successful are China's public housing schemes? In L. Zhao (Ed.), *China's Social Development and Policy: Into the Next Stage?* (pp. 115-140). Oxford, UK: Routledge.
19. Li, B. (2013). How successful are China's public housing schemes? In *China's Social Development and Policy: Into the Next Stage?* (pp. 115-140).

20. Li, B. (2013). Future trajectories for China. In J. Midgley, & D. Piachaud (Eds.), *Social Protection, Economic Growth and Social Change: Goals, Issues and Trajectories in China, India, Brazil and South Africa* (pp. 59-73). Edward Elgar Publishing Ltd.
21. Li, B. (2012). Social Welfare and Protection for Economic Growth and Social Stability—China's Experience in A Changing China. In *Emerging Governance, Economic and Social Trends* (1 ed., pp. 39-58). Singapore: Civil Service College.
22. Fisher, K. R., Shang, X., & Xie, J. (2011). Support for social participation of children and young people with disability in China. In B. Carrillo, & J. Duckett (Eds.), *China's Changing Welfare Mix, Local Perspectives* (1 ed., pp. 193-210). London and New York: Routledge.
23. Li, B. (2011). Life considerations and the housing of rural to urban migrants: the case of Taiyuan. In B. Carrillo, & J. Duckett (Eds.), *China's changing welfare mix* (pp. 151-170). Oxford: Routledge.
24. Li, B., & Duda, M. (2011). Life considerations and the housing of rural to urban migrants: The case of Taiyuan. In *China's Changing Welfare Mix: Local Perspectives* (pp. 151-170).
25. Li, B., & Peng, H. (2010). State-funded Re-employment Training and Participation in Informal Employment in Tianjin. In F. Wu, & C. Webster (Eds.), *Marginalization in Urban China* (pp. 278-300). Palgrave.
26. Li, B. (2010). State funded re-employment training, long term unemployment and informal employment in Tianjin, China. In *Marginalization in Urban China: Multiple Perspectives* (pp. 278-300). Basingstoke, UK: Palgrave Macmillan.
27. Li, B. (2010). Inclusion of rural to urban migrants—is Hukou the solution? In *How to enhance inclusiveness for international migrants in our cities: various stakeholders views* (pp. 127-135). France: UNESCO.
28. Li, B., & Peng, H. (2009). State-funded training of Dibao recipients: information and subject wellbeing, and informal employment in China—a case study of Tianjin. In S. Cook (Ed.), *Social Protection in Asian Cities* (pp. 55-75). UNESAP.
29. Li, B. (2008). Why do migrant workers not participate in urban social security schemes? The case of the construction and service sectors in Tianjin. In *Migration and Social Protection in China*.
30. Duda, M., Li, B., & Peng, H. (2008). Household Strategies and Migrant Housing Quality in Tianjin. In I. Nielsen, & R. Smyth (Eds.), *Migration and Social Protection in China* (1 ed., pp. 184-204). World Scientific.
31. Kumar, S., & Li, B. (2007). Urban labour market changes and social protection for urban informal workers: Challenges for China and India. In *China's Emerging Cities: The Making of New Urbanism* (pp. 109-125).
32. Li, B. (2007). Pension reform in China: who are left out? In *New Perspectives on China and Aging*. NOVA.
33. Li, B. (2005). Urban housing privatisation: Redefining the responsibilities of the state, employers and individuals. In S. Green, & G. S. Liu (Eds.), *Exit the Dragon? Privatization and State Control in China* (pp. 145-168). United Kingdom: Wiley-Blackwell.

Contracted Reports

1. Yu, H., Fisher, K., Li, B., & Goggin, G. (2018). Innovation and IT in China's social development agenda, Innovation and IT in China's social development agenda: SERVE THE PEOPLE Innovation and IT in China's social development agenda.
2. Li, B., Shang, X., Cui, Y., & Blaxland, M. (2017). Migration, urbanisation, climate change and children in China—issues from child rights perspective.
3. Li, B. and Fang, L. (2017) Social Organisations (NGOs) and Community Service Delivery in China, report contracted by UNRISD
4. Li, B. and Fang, L. (2017) Policy Process diffusion: transforming the governance model of urbanisation in Chinese cities, UNRISD contracted report
5. Li, B., Wang, J., and Hu, B. (2017) Social organisations and old age services in urban communities in China—a stabilising network in the making? UNRISD contracted report
6. Li, B. (2015) Dealing with housing difficulties for public sector employees: debates and *practices*, report contracted by the State Council Development Research Centre (DRC), China
7. Gong, S., Li, B., & Shen, Q. (2016). Mapping Alignment of the 13th FYP (2016-2020) with the SDGs (2016-2030).
8. Li, B., Zhang, Y., & Chen, W. (2015). Intersectoral Action — the Case of Creating Hygienic City Campaign in Jinchang City, Gansu Province, China. Kobe: WHO.
9. Gong, S., & Li, B. (2013). Inequality in China: a case study. Beijing: Save the Children.
10. Li, B. (2011) Building healthy cities: the experience and challenges faced by China, in Urban Age—Cities, Health and Well-being, published by the LSE Cities Programme.
11. Li, B. (2009). State-funded training of Dibao recipients: information and subject well-being, and informal employment in China—a case study of Tianjin: Regional trends, issues and practices in urban poverty reduction --Social Protection in Asian Cities (ST/ESCAP/2570). UNESAP.
12. Li, B., & An, X. (2009). Migration and small towns in China—Power hierarchy and resource allocation (10575IIED). London, UK: IIED.

Australian Media

1. Zhu J; Li B; Pawson, H. (2019 forthcoming) 'How has policy ambiguity contributed to the rise and fall of converted-housing in urban China? East Asian Forum.
2. Li B; Hu B; Tao L. (2018). [Running cities with multi-million migrants? Policy Forum](#)
3. Li B, 2018, Associate Professor Bingqin Li from [UNSW let us know why Hukou, i.e. China's Household Registration System has come up in the first place.](#), SBS, Australia
4. Li, B. & Jing Wang (2018) [Pots with no gold](#), 21 March 2018, Policy Forum
5. Li, B. (2019) [UNSW Social Policy Research Centre Associate Professor explains China's social credit system 'debt map'](#), ABC

6. Li, B. (2017) [The eviction of Daxing: Tensions and trouble in burgeoning Beijing](#) (In the Media - Posted on 11 December 2017, Policy Forum)
7. Li, B., & Varral, M. (2017). In Conversation, Bingqin Li on Population Challenges for the Chinese Economy. In *the Lowy Institute* + VGA public event, Melbourne. (This event was recorded as [Lowy Institute podcast](#) and rebroadcasted by ABC radio)
8. Newspaper interview by Murray, L. (2017). [China's campaign to evict 'low-end population' from big cities sparks backlash](#). In *the Australian Financial Review*.
9. Li, B. (2017). [China going nowhere on hukou reform](#). In *East Asia Forum Quarterly*. ANU Press.
10. Li, B. (2017). [China's hukou reform a small step in the right direction](#). In *East Asia Forum Quarterly* (pp. 1-3). ANU Press.
11. Hu, B., Luo, J., Chen, C., & Li, B. (2016). [Evaluating China's low-carbon cities](#). In *East Asia Forum Quarterly*. ANU Press.
12. Li, B. (2014). The non-governmental organisation: China's new era of local service delivery and grassroots democracy. In *APPS Policy Forum: Asia & the Pacific Policy Society*.

International Media

1. Li, B. (2019) Digital technology, poverty reduction and education, Keynote Speech, 2019 China Education Innovation "20+" Forum Annual Conference, Beijing, 500+ participants. The transcription of her speech has been published in major digital media in [Sohu](#) and [Tencent News](#).
2. Li, B. (2019) [Can digital technology solve the trust issue in urbanising China?](#) (In the Asian dialogue- Posted on 11 March 2019, UK)
3. Li, B. (2016). How to avoid radicalisation of the children of migrants ([如何避免移民后代的极端化?](#)). In Social Sciences (社论前沿) . Beijing: Read01 (壹读)
4. Li, B. (2013). China's cities focused on GDP growth not climate change adaptation. In *China Dialogue*.
5. Li, B. (2011). Building healthy cities: the experience and challenges faced by China. In *Urban Age* (Cities, Health, and Well-Being ed., pp. 1-3). London: LSE Cities.
6. Duda, M., & Li, B. (2008). Housing inequality in Chinese cities: how important is hukou? In *Land Lines* (Issue. 20, pp. 14-20). USA: Lincoln's Institute of Land Policy

Working papers

1. Li, B., Duda, M. and Peng, H. (2007) Low-Cost Urban Housing Markets—Serving the Needs of Low-Wage, Rural-Urban Migrants? Working Paper No. WP07MD1, USA Cambridge, MA: Lincoln's Institute of Land Policy (CA, citations: 7).
2. Li, B., & Peng, H. (2006). The social protection of rural workers in the construction industry in urban China, CASE research paper 113. London School of Economics.
3. Li, B. (2004). *Urban Social Exclusion in Transitional China: LSE STICERD Research Paper* (CASE082). London: London School of Economics.

4. Li, B., & Piachaud, D. (2004). *Poverty and inequality and social policy in China: LSE STICERD Research Paper (CASE087)*. London: London School of Economics.
5. Li, B., & Gong, S. (2003). *Social inequalities and wage, housing and pension reforms in urban China: Asia Programme Working Paper (3)*. Chatham House, London: Royal Institute of International Affairs.

Conference Speeches and Presentations

Keynote speeches and presentations

1. (2020) Funny Money and Authoritarian Regime, China in the World, ANU
2. (2019) Key Social Policy Trends and the implications for Social Policy Research on China and Chinese in the World, 2019 China Social Policy Association Annual Conference (中国社会学会社会政策研究专业委员会2018年学术年会), Henan China
3. (2019) Digital technology, poverty reduction and education, Keynote Speech, China Education Innovation "20+" Forum Annual Conference (北京20+教育论坛, 2019) , Beijing, 500+ participants.
4. (2018) Beijing Humboldt Forum (北京洪堡论坛 (BHF) 论坛) , Young Scholar Forum keynote speech: Technological Innovations and Poverty Reduction. 100+ participants.
5. (2018). Social housing and economic development. Keynote Speech at the Academic Annual Meeting of the Social Policy Research Committee of the Chinese Society of Social Sciences and International Forum (中国社会学会社会政策研究专业委员会2018年学术年会暨社会政策国际论坛). 140 participants.
<http://www.soci.ecnu.edu.cn/b4/3a/c10658a177210/page.psp>
6. (2017). Inequality and social policies in China. In Australian Social Policy Conference. Sydney. 200+ participants.
7. (2016, October 30). Pushing for rural-urban integrated development through state-led co-production (gongtong dizao)? The experience of Xiamen, China. In Australia-China Dialogue. Guang Zhou.
8. (2016, October 24). Governing disadvantaged neighbourhood. In UNSESCO MOST Training Course and Local Governance Innovation Alliance Annual Meeting. Chengdu.
9. (2016, October 17). The framework of SDGs and China's Development. In DRC workshop on the "Experience of China's development and the future of sustainable development". Beijing.
10. (2016, October 15). "Rural-urban linkage". In Chinese Society of Rural Sociology Academic Committee (2016) Annual Conference and the Sixth China 100 Village Survey Seminar. Moganshan, Zhejiang Province.
11. (2016, May 24). Social organisations and social service delivery in China. In UNRISD workshop on the Future of Social Policy in Developing Countries. Johannesburg.

12. (2016, May 5). Introducing social organisation to local social service delivery in China. In Joint Workshop by UNRISD and Social Policy Research Centre, CASS on “PPP & Sustainable Development Goals”. Beijing.
13. (2015, December 3). Governing strategies to achieve reconciliation with justice. In Rebuilding China’s Public Sector, Joint workshop by East Asian Institute (EAI), National University of Singapore (NUS) & Institute of Public Administration and Human Resources, Development Research Centre, State Council P R China. Singapore.
14. (2015, May 17). The network transition of human services for older people in China. In Annual conference of Social Welfare Association of Taiwan. Taipei.
15. (2014, October 20). Motivational effect of top-down place-based competition in China. In Greater China-Australia Dialogue on Public Administration: ‘Maximising the Benefits of Decentralisations’ ". Hangzhou, Zhejiang China.
16. (2014, September 9). Social Mobility and Equality: Trends, Opportunities and Challenges—experience of China. In ANU-CSC conference on Social Policy in an Era of Globalisation: Changes, Shifts and Transformation. Singapore.

Panel presentations

- (2019, June 15). UNSW Shanghai Alumni Summit, Bingqin Li as a panellist for *Fast Urbanization* and a moderator of two round tables.
- (2018, November 8). Bingqin Li and Zhiming Cheng: Panel on “[Social and Environmental Challenges in Urban China: Issues, Coping Strategies and Policies](#)” at the “Urban Resilience Asia Pacific (URAP) 2019 conference”, Sydney, Australia.

Other recent invited presentations at international conferences

- (2019, January 10). Digital Economy and Disability Employment in China. In wellbeing and inequality in the digital age. Lingnan University, Hong Kong. Retrieved from <https://www.ln.edu.hk/spsc/news-2019jan-symposium.php>
- (2018). Housing Policies and Chinas Economic Development Agenda. Conference on China's Economic Modernisation and Structural Changes: in Honour of John Wong, East Asian Institute, Singapore National University
- (2016, October 17). The framework of SDGs and China’s Development. In DRC workshop on the “Experience of China’s development and the future of sustainable development”. Beijing.
- (2016, October 30). Pushing for rural-urban integrated development through state-led co-production (gongtong diazo)? The experience of Xiamen, China. In Australia-China Dialogue. Guang Zhou
- (2018, March 24) United Cities of Local Governments funded Bingqin Li to participate in workshop in Thailand. Report to be jointly published with SPRC.
- (2017, May 24). Social organisations and social service delivery in China. In UNRISD workshop on the Future of Social Policy in Developing Countries. Johannesburg. Retrieved from

[http://www.unrisd.org/80256B3C005BD6AB/\(httpEvents\)/C94EF8D8BFAAADF1C1258124004CA4B9?OpenDocument](http://www.unrisd.org/80256B3C005BD6AB/(httpEvents)/C94EF8D8BFAAADF1C1258124004CA4B9?OpenDocument)

- (2016, October 24). Governing disadvantaged neighbourhood. In UNSESCO MOST Training Course and Local Governance Innovation Alliance Annual Meeting. Chengdu. Retrieved from <http://dwtoo.com/html/index.phpcid1768&tid63556.html>

Grants and awards

1. (2019) Evaluation of 10 Year Health Care Reform in China, WHO Beijing, International Expert A/Prof. Bingqin Li and others
2. (2019) Modern child welfare and family policy system that fits the Chinese society, Prof Jitong Liu, Prof Yi Pan and A/Prof Bingqin Li, National Social Science Foundation, China
3. (2019) Housing Sub-Markets and Urbanizing Disadvantage: International Evidence, Dr. Chylin Lee, Dr. Youqin Fan and A/Prof Bingqin Li, School of Business West Sydney University Seed Fund
4. (2019) Non-cash income and work incentives in rural China, National Social Science Foundation, China, Prof. Chunguang Wang, A/Prof Bingqin Li, Prof. Xiangsheng An, Dr. Zhengang Li
5. (2019) Future-Proof Governance for Global Super-Cities, CI A/Prof. Bingqin Li, Prof. Bill Randolph, Prof. Jiannan Wu, Prof. Mark Kleinman, A/Prof. Junli Yu, Dr. Qian Fang, FASS Seed Fund
6. (2019) Strengthening China's essential public health package for hypertension and diabetes care in rural village clinics through meaningful use of health information systems, CI Prof. David Peiris, CI Dr. Zhixin Li, CI Prof. Xin Du, CI Prof. Zhengming Chen, CI Dr Maoyi Tian, CI A/Prof Bingqin Li, CI A/Prof Limin Mao, CI Dr Thomas Lung, CI Mr Qiang Li. NHMRC GACD
7. (2019) Disability Employment in the Fourth Industrial Revolution, CI A/Prof Bingqin Li, Prof Karen Fisher, A/Prof Zhiming Cheng, Disability Innovation Institute,
8. (2018) Local Government's Implementation of SDGs in China, United Cities of Local Governments, CI Bingqin Li; Qian Fang
9. (2018) Social Housing and Housing Affordability in China, United Cities of Local Governments, CI Bingqin Li
10. (2018) Social Policy and Rural Poverty Reduction, CIKD, CI Bingqin Li; Qian Fang
11. (2018) Disability employment in the 4th industrial revolution, Disability Innovation Institute seed fund, UNSW, Bingqin Li, Karen Fisher and Zhiming Cheng
12. (2018) Best research paper awards, 1st Award, China Sociology Association Annual Conference (中国社会学学会2018年学术年会优秀论文奖, 一等奖) : Peng Huamin, Qi Lin, Wan Guowei, Li Bingqin: "Public Resources for Primary and Secondary Education, Economic Development and Educational Inequality Research". (彭华民、齐麟、万国威、李秉勤:《中国儿童教育福利资源、经济发展与教育不平等研究》)。

13. (2017) Technological Innovation and Social Policy, ACC workshop grant, DFAT. Bingqin Li and Peter Saunders.
14. (2017) Social Policy Governance, Ministry of Civil Affairs China, project contracted by Chinese Academy of Social Sciences. Bingqin Li is international expert.
15. (2016-2017) Migration, Urbanisation, Climate Change and Child in China, UNICEF.
16. (2016), Mapping SDGs and China's FYP, UNICEF-Beijing, (Project hosted in DRC, Bingqin Li is International Expert)
17. (2015-2016) Participatory social governance in Haicang, Fujian Province, Project by CASS Social Policy Research Centre, Bingqin Li is a participant investigator.
18. (2015-2016) Changing Demands, Emerging Providers: New Directions in Social Policy in China? (Joint project: Bingqin Li is the lead investigator, project funded by United Nations Research Institute of Social Development as part of the project of "New Directions in Social Policy: Alternatives from and for the Global South", Co-investigators: Lijie Fang, Jing Wang and Feng Tian from CASS
19. (2014-2015) Governance of age friendly community in Australia and China. Bingqin Li is the lead investigator based in Australia. ASSA+CASS Joint-action Program (Joint Project: Bingqin Li is the CI in Australia.
20. (2013-2016) Social Governance (Group project. Bingqin Li is a PI. Sen Gong: principal investigator), funded by State Council Research Centre, PRC
21. (2010-2013) Territorial expansion & accommodating a greater population, in the "Sustainable Urbanisation" URBACHINA Sustainable Urbanisation in China: Historical and Comparative Perspectives (Group project. Bingqin Li is team member. Principal investigator: Athar Hussain), funded by EU Framework 7 (This is a multiple partner project, I am on the LSE team. The total is EURO 6 million. I had to quit after I left for ANU as participants must work for universities in EU member states).
22. (2012) Inequality in China (Group project. Bingqin Li is co-investigator. Sen Gong is principal investigator), funded by Save the Children (joint research with DRC).
23. (2013) Case study of Urban Planning and Public Health in China funded by World Health Organisation (Principal investigator).
24. (2013) Social security and economic growth (Group project. Bingqin Li is co-investigator. Zhonglu Zeng is principal investigator), funded by Macau Federation of Trade Unions.
25. (2009-2011) Rural to urban migrants and urban slums in Chinese cities, Research Grant for Humanity and Social Science, Ministry of Education, PRC (Yongmei Zhang is the principle investigator; Bingqin Li is the co-investigator)
26. (2008-2009) Intergenerational housing support in East Asia, STICERD young researcher's award.
27. (2008-2009) Small towns and migration (Principal Investigator; Xiangsheng An is co-investigator) funded by IIED, London.
28. (2008) Pushing ahead with mega-events: the housing outcomes of mega-event hosting on low-income families in China (Hyun Bang Shin is the Principal Investigator; Bingqin Li is the co-investigator). Funded by the British Academy Small Research Grant.

29. (2007) Low-Cost Urban Housing Markets: Serving the Needs of Low-Wage, Rural Urban Migrants? -the case of Taiyuan, Shanxi Province, China (Group project, Bingqin Li is the principal investigator; Mark Duda and David Piachaud are co-investigators; Xiangsheng An is project co-ordinator) funded by STICERD.
30. (2006-7) Low-Cost Urban Housing Markets: Serving the Needs of Low-Wage, Rural Urban Migrants? (Group project, Bingqin Li is the principal investigator; Mark Duda and Huamin Peng are co-investigators) funded by the Lincoln Institute of Land Policy (Lincoln), United States.
31. (2006-2010) Social Responsibility of Multinational Corporations (Group project, Bingqin Li is the principal investigator for the part on Government and the Social Responsibility of Multinational Corporations, Prof. Bin Sheng and Bo Hu are co-investigators; fund hosted by the Institute of International Economics, Nankai University, funded by National Social Science Research Fund 985, PRC.
32. (2006-2007) Women's Long-Term Unemployment-A Social Exclusion Perspective (Bingqin Li is the principal investigator; Huamin Peng is the co-investigator), British Academy Small Research Grant.
33. (2005-2006) Housing reform for Civil Servants in China (co-investigator; project funded by the State Council, PRC.
34. (2004-2005) Urban social exclusion livelihoods and rural to urban migrants in China, British Academy. Bingqin Li is the principal investigator, British Academy Small Research Grant and London University Central Research Fund.

Professional Activities

Editorial board

- Policy press: Research in Comparative and Global Social Policy Series

Journal Special Issues

- 2018 Technological Innovation and Social Development, Journal of Asian Public Policy, with David Piachaud
- 2018 Information, Communication & Society, Digital Economies of Disability, with Haiqing Yu, Karen Fisher and Gerard Goggin
- (2017 Forthcoming) Special issue on Governance in Environment and Urbanisation
- (2013) Special issue on Radical Social Policy Reform in Social Policy and Administration on China

Editorial duties

- Environment and Urbanisation (Advisory Board)
- Housing Studies (Editorial Advisory Board)
- Poverty and Social Justice (Editorial Board)
- China City Planning Review (Executive Editorial Board)

- Social Policy and Administration (Advisory Editorial Board).

Advisory Board Membership

- Centre for Social Governance, Beijing Normal University
- Social Policy Institute, Renmin University
- Centre for Advanced Research of Senior Old People, National Chung Cheng University, Taiwan
- Centre for Global Change and Policy, Ling Nan University, Hong Kong

Research Associate

- Social Policy Research Centre, University of Johannesburg, South Africa

Teaching and Supervision

London School of Economics

8 year experience teaching in London School of Economics. Courses taught:

Master level

- Social Policy Goals and Issues (seminar leader)
- Social Policy Innovation (seminar leader)
- International Housing and Human Settlement (Course organizer, lecturer)
- Housing Policy and Communities (Course organizer and lecturer)

Undergraduate level

- Economics of Social Policy

Crawford School of Public Policy, Australian National University

3 years of teaching. Two master level courses:

- Development policy and practice
- Urbanization and human settlement

Short courses

- ANZOG (2016) —lecture: migration

Renmin University UNSW summer course (I am the course organiser from Australia)

- 2017 Social policy frontier
- 2018 Poverty reduction

Executive training for DRC Institute of Public Administration and Human Resources (2017-2018) (I am the course coordinator in Australia)

PhD supervision

	Student name:	Degree:	Role in supervision:	Enrolment Date:	Completion Date:
1.	Zihong Deng	PhD (UNSW, Scientia)	Secondary supervisor	2019	ongoing
2.	Jin Zhu	PhD (UNSW)	Secondary supervisor	2016	ongoing
3.	Yiran Li	PhD (UNSW)	Primary supervisor (I became the primary supervisor in 2018)	2015	ongoing
4.	Jian Ding	PhD (ANU)	Started as Primary Supervisor; became External Advisor after moving to UNSW	2015	ongoing
5.	Vy Nguyen	PhD (ANU)	Started as Primary Supervisor; became External Advisor after moving to UNSW	2015	ongoing
6.	Allinnette Adigue	PhD (ANU)	Primary supervisor	2013	2017
7.	Yang Shen	PhD (LSE)	External Advisor	2010	2015
8.	Paul Bouanchaud	PhD (LSE)	Second Supervisor	2009	2013
9.	Bo Hu	PhD (LSE)	Primary (single)	2008	2013
10.	Suyoung Kim	PhD (LSE)	Second Supervisor	2007	2011