

Editor:Professor Xian Xin

Review process:Double blind peer review

Established:First issue launching Autumn 2008

Frequency:4 issues per year

ISSN:1756-137X Volume:1, 2008

China Agricultural Economic Review

Following China's accession to the World Trade Organization, the Chinese economy has become increasingly integrated into the world economy. In particular Chinese agricultural development experiences and research have much to offer for readers world-wide

Launching its first issue in Autumn 2008, China Agricultural Economic Review (CAER) will provide a unique and insightful approach to documenting and disseminating research into the economics of agriculture, natural resources and the environment, and rural development. The journal seeks to address contemporary issues concerning agricultural economics and rural development in China, thus having an impact on China's agricultural and rural policy-making processes and also on the development of the agricultural economics discipline.

Published in association with

NEW JOURNAL LAUNCH FOR 2008

The world's leading publisher of management research

www.emeraldinsight.com/caer.htm

ABOUT THE EDITOR

Professor Xian Xin is
Deputy Dean of the
College of Economics and
Management and Deputy
Director of the Center for
Rural Development Policy
at the China Agricultural
University. He has
published six books and
over 40 articles on

China's agricultural and rural development issues

and international trade.

COVERAGE INCLUDES:

- Agricultural economic theory and policy
- Agricultural markets
- Agricultural trade
- Agricultural investment
 Rural finance
- Resource economics and environment protection
- Agricultural R&D and extension
- Employment, labour use and migration
- Agribusiness
- Rural sociology
- Development economics
- Rural household behavior Rural cooperatives
- Development of rural non-agricultural industries.

BENEFITS:

- The content composition of CAER offers readers a holistic view of issues concerning agricultural economics and rural development in China
- Contents published in CAER will be of great educational value to both undergraduate and postgraduate teaching in China and world-wide
- · All papers undergo rigorous review by international experts in the field.

SUBMIT A PAPER

CAER invites high quality academic writings by scholars from China and globally. Research articles that employ econometric estimation and statistical hypothesis testing, optimization and simulation models are strongly encouraged, as are descriptive reviews and policy analyses. The Editor particularly welcomes submissions of empirical work that can be replicated and extended by others.

Papers submitted to *CAER* will be eligible for consideration for a \$3,000 best paper award(second and third placed to receive \$1,000 each), to be judged by a committee of subject experts at the end of each volume. Winners will be announced in the first issue of the subsequent year. For more information, author submission guidelines and full editorial team details see www.emeraldinsight.com/caer.htm

CONTACT THE EDITORIAL TEAM

Editor: Professor Xian Xin E-mail:caer@cau.edu.cn

Publisher: Claire Jackson E-mail: cjackson@emeraldinsight.com

Journal homepage: www.emeraldinsight.com/caer.htm

Emerald Group Publishing Limited Global Head Office:

Howard House, Wagon Lane, Bingley BD16 1WA, UK

Offices in:Beijing, Boston, Kuala Lumpur, New Delhi, and Tokyo

SUBSCRIPTION INFORMATION

To find out how you can benefit from a subscription to this journal, please e-mail:emerald@emeraldinsight.com or telephone: +44 (0) 1274 785280

This journal is also available as part of the Emerald Management Xtra collection and Emerald's Online Subject Collections. To discover how you can subscribe to this journal through an Emerald database, please visit www.emeraldinsight.com/contacts for details of your local Emerald contact.

Editor:

Xian Xin, China Agricultural University, Beijing, China

Co-Editors:

Weiming Tian, China Agricultural University, Beijing, China *Daniel A. Sumner*, University of California at Davis, USA

Associate Editors:

Laping Wu, China Agricultural University, Beijing, China

Henry Kinnucan, Auburn University, USA

Zhangyue Zhou, James Cook University, Australia.

Xiuqing Wang, China Agricultural University, Beijing, China

Xiurong He, China Agricultural University, Beijing, China

Editorial Advisory Board:

Shabd S. Acharya, Institute of Development Studies, India

Erwin Hendricus Bulte, Tilburg University, Tilburg, Netherlands

Fang Cai, Chinese Academy of Social Sciences, Beijing, China

Wen S. Chern, Ohio State University, USA

Jung-Sup Choi, Korea Rural Economic Institute, Korea

Richard Dawson, China Agricultural University, Beijing, China

Ron Duncan, Australian National University, Australia

Shenggen Fan, International Food Policy Research Institute, USA

Cheng Fang, Food and Agriculture Organization of the United Nations

Shida Henneberry, Oklahoma State University, USA

Shih-Hsun Hsu, National Taiwan University, Taiwan, China

Jikun Huang, Chinese Academy of Sciences, Beijing, China

Bingsheng Ke, China Agricultural University, Beijing, China

Akira Kiminami, University of Tokyo, Japan

Xiangzhi Kong, Renming University of China, Beijing, China

John Longworth, University of Queensland, Australia

Chongguang Li, Central China Agricultural University, Wuhan, China

Hongbing Li, Chinese University of Hong Kong, Hong Kong, China

Feng Lu, Peking University, Beijing, China

Biliang Luo, Southern China Agricultural University, Guang Zhou, China

William Martin, the World Bank

Andre Nassar, Institute for International Trade Negotiations, Brazil

Albert Park, University of Michigan, USA

Fu Qin, Chinese Academy of Agricultural Sciences, Beijing, China

Anthony J. Rayner, University of Nottingham, U.K.

Allan N Rae, Messay University of New Zealand, New Zealand

Scott Rozelle, University of California, Davis, U.S.A.

Terry Sicular, University of West Ontario, Canada

Xiangyong Tan, Beijing Wuzi University, Beijing, China

Robert Thompson, University of Illinois, U.S.A.

Simei Wen, Southern China Agricultural University, Guang Zhou, China

Yanrui Wu, University of Western Australia, Australia

Ziping Wu, Queens University of Belfast, UK

Yongzheng Yang, International Monetary Fund

Xiaoshan Zhang, Chinese Academy of Social Sciences, Beijing, China

Yaohui Zhao, Peking University, Beijing, China

Funing Zhong, Nanjing Agricultural University, Nanjing, China

Yingheng Zhou, Nanjing Agricultural University, Nanjing, China

Ling Zhu, Chinese Academy of Social Sciences, Beijing, China

Editorial Coordinator

Baozhong Su, China Agricultural University, Beijing, China

Editorial Office

College of Economics and Management,

China Agricultural University, Beijing, China

No.2, Yuanming Yuan West Road,

Haidian District, Beijing, 100094, China

Tel: 86-10-62733444 Fax: 86-10-62733444

Fax: 80-10-02/33444

Email: caer@cau.edu.cn

http://www.cau.edu.cn/cem/caer.htm