

CONTENTS

Acknowledgments	xi
Introduction	1
<i>Patrick Bolton, Frederic Samama, and Joseph E. Stiglitz</i>	
1 Keynote Addresses	26
Sovereign Wealth Funds—Distinguishing Aspects and Opportunities	26
<i>Joseph E. Stiglitz</i>	
The Contribution of Institutional Investors to Fostering Stability and Long-Term Growth	32
<i>Augustin de Romanet</i>	
Sovereign Wealth Funds as Stabilizers	34
<i>Andrés Velasco</i>	
Financing Long-Term Investments After the Crisis: A View from Europe	37
<i>Franco Bassanini</i>	

What Sovereign Wealth Funds Can Do to Alleviate Global Poverty	44
<i>James Wolfensohn</i>	
The Sovereign Debt Problem	46
<i>George Soros</i>	
2 The State of Sovereign Wealth Funds	53
Overview	54
The Rationale for Sovereign Wealth Funds from a Development Perspective	60
<i>Stephany Griffith-Jones and José Antonio Ocampo</i>	
Sovereign Wealth Funds: Form and Function in the Twenty-first Century	67
<i>Gordon L. Clark and Ashby H. B. Monk</i>	
3 Benchmarking and Performance Standards	76
Introduction	77
<i>Pierre-André Chiappori</i>	
Stabilization Funds	78
<i>Eric Parrado</i>	
Tilt of Benchmarks	80
<i>Bob Litterman</i>	
Four Benchmarks of Sovereign Wealth Funds	83
<i>Andrew Ang</i>	
Which Financial Benchmarks and Other Incentives Work for Long-Term Investing?	86
<i>Shari Spiegel</i>	
Further Considerations	92
Panel Summary	93
Panel Paper: The Four Benchmarks of Sovereign Wealth Funds	94
<i>Andrew Ang</i>	

4	Fostering Development Through Socially Responsible Investment	106
	Introduction	107
	<i>Stephany Griffith-Jones</i>	
	Impact Investing: A New Asset Class and Its Implications for Sovereign Wealth Funds	108
	<i>Antony Bugg-Levine</i>	
	Sovereign Wealth Funds as Catalysts of Socially Responsible Investing	111
	<i>Augustin Landier</i>	
	Objectives and Ethical Guidelines of Norges Bank Investment Management	114
	<i>Dag Dyrdal</i>	
	Building Emerging Countries' Financial Infrastructure by Investing in Microfinance	116
	<i>Arnaud Ventura</i>	
	Further Considerations	118
	Panel Summary	120
5	Expanding Investment Horizons: Opportunities for Long-Term Investors	122
	Introduction	123
	<i>Patrick Bolton</i>	
	How to Reward Long-Term Investors	125
	<i>Frederic Samama</i>	
	Sovereign Wealth Funds and the Shifting Wealth of Nations	127
	<i>Javier Santiso</i>	
	Compensation and Risk-Taking in the U.S. Financial Industry	131
	<i>José Scheinkman</i>	

Building Long-Term Strategies for Investment of Sovereign Wealth	135
<i>Martin Skancke</i>	
Further Considerations	137
Panel Summary	139
Panel Paper: Capital Access Bonds—Securities Implementing Countercyclical Investment Strategies	139
<i>Patrick Bolton and Frederic Samama</i>	
Panel Paper: L-Shares—Rewarding Long-Term Investors	147
<i>Patrick Bolton and Frederic Samama</i>	
6 Reducing Climate Risk	161
Introduction	162
<i>Peter Goldmark</i>	
Influencing Clean Innovations	164
<i>Philippe Aghion</i>	
The Emerging Role of State Investors in the Governance of Global Corporations	165
<i>Paul Dickinson</i>	
The Rise of Carbon-Free Technology	166
<i>Roger Guesnerie</i>	
Smart Energy Globalization	169
<i>David Jhirad</i>	
Further Considerations	170
Panel Summary	172
7 Managing Risk During Macroeconomic Uncertainty	173
Introduction	174
<i>Joseph E. Stiglitz</i>	
Macroeconomic Uncertainty and Managing Risk for Sovereign Wealth Funds	176
<i>Oliver Fratzscher</i>	

Funds and Volatility	178
<i>Andrés Velasco</i>	
Managing Uncertainty	179
<i>Rob Johnson</i>	
Key Issues	182
<i>Min Zhu</i>	
Further Considerations	183
Panel Summary	185
8 Managing Commodity Price Volatility	186
Introduction	187
<i>Geoffrey Heal</i>	
Managing Commodity Price Volatility	188
<i>Marie Brière</i>	
Chile and Copper	191
<i>Ignacio Briones</i>	
Management of Commodity Price Risks on Sovereign Balance Sheets	192
<i>Jukka Pihlman</i>	
Further Considerations	193
Panel Summary	195
Panel Paper: Managing Commodity Risk—Can Sovereign Funds Help?	196
<i>Marie Brière</i>	
9 Sovereign Wealth Funds and World Governance	204
Introduction	205
<i>Saskia Sassen</i>	
Reconciling Sovereignty, Accountability, and Transparency in Sovereign Wealth Funds	205
<i>Anna Gelpern</i>	

Sovereign Wealth Funds: Perhaps We See What We Want to See	208
<i>Ronald J. Gilson</i>	
Restrictions on Cross-Border Investment	210
<i>Edward Greene</i>	
The Value of Transparency	212
<i>Adrian Orr</i>	
Maximizing Autonomy in the Shadow of Great Powers	214
<i>Katharina Pistor</i>	
Further Considerations	216
Panel Summary	219
Conclusion: Taking Stock—Analytical Challenges and Directions for Future Research	221
<i>Joseph E. Stiglitz</i>	
Contributors	225
About the Conference Organizers	237