

# UC Berkeley

## UC Berkeley Previously Published Works

### Title

Enthusiastic Policy Implementation and its Aftermath: The Sudden Expansion and Contraction of China's Microfinance for Women Programme

### Permalink

<https://escholarship.org/uc/item/7dw6x7cv>

### Journal

The China Quarterly, 234(234)

### ISSN

0009-4439

### Authors

Deng, Yanhua

O'Brien, Kevin J

Chen, Jiajian

### Publication Date

2018-06-01

### DOI

10.1017/s0305741018000425

Peer reviewed

**Enthusiastic Policy Implementation and its Aftermath:**

**The Sudden Expansion and Contraction of China's Microfinance for Women Programme**

Yanhua Deng (corresponding author)  
School of Social and Behavioral Sciences  
Nanjing University  
Nanjing, 210023, China  
Email: deng1999@gmail.com

Kevin J. O'Brien  
Department of Political Science  
University of California, Berkeley  
Berkeley, CA 94720, USA  
Email: kobrien@berkeley.edu

Jiajian Chen  
Center for Social Work Studies  
Southwestern University of Finance and Economics  
Chengdu, 610030, China  
Email: jiajianchen@foxmail.com

(published in *China Quarterly* 234 (June 2018): 506-26

25 April 2017

**Enthusiastic Policy Implementation and its Aftermath:**

## **The Sudden Expansion and Contraction of China's Microfinance for Women Programme**

### **Abstract**

China scholars have explored shirking by local officials and “effective implementation,” but fewer have examined policies that are implemented with great enthusiasm. The Microfinance for Women Program fits in this last category. Especially in Sichuan, targets for lending were set by the province, exceeded, raised by cities and counties, and then exceeded again. The immediate reason that loan-making took off in 2012 was the relaxation of collateral requirements that shifted the risk of defaults away from local authorities. But the surge in lending also had deeper roots in the policy's vagueness, institutional incentives, bureaucratic pressure, and local fiscal and organizational interests. Although enthusiastic implementation occurred (and generated much-needed revenues for local governments), the history of the program also shows that it can be halted, as the authorities did when instability loomed and they reversed bureaucratic pressure by calling for local cost-sharing and introducing uncertainty over whether interest subsidies would continue.

**Keywords:** microfinance; enthusiastic implementation; policy vagueness; career incentives; bureaucratic pressure; organizational interests, Women's Federation

### **Enthusiastic Policy Implementation and its Aftermath:**

## The Sudden Expansion and Contraction of China's Microfinance for Women Program

It has long been known that many government programs in China are implemented poorly. Policies are carried out unevenly in different areas,<sup>1</sup> some policies are pushed hard while others are ignored,<sup>2</sup> and collusion between grassroots cadres at different levels leads some initiatives to be shunted aside with few consequences.<sup>3</sup> But local obstruction and misconduct, along with perverse or ineffective incentives,<sup>4</sup> are far from the entire story. Recently, a revisionist line of research has made a case for “effective policy implementation,”<sup>5</sup> where the bulk of what higher-level authorities instruct lower levels to do is achieved tolerably well. But what about policies that are not blocked or carried out according to plan, but instead are executed by local officials with extraordinary zeal, so that targets are exceeded by huge amounts? The Microfinance for Women (MFW) Program was such a policy. After a slow start, loan-making soared, as provincial targets were surpassed within a few months, increased by city and county authorities, and then topped again. Why was the MFW program implemented so enthusiastically? What does the sudden acceleration in micro-lending tell us about the Chinese policy process and the role that program design, institutional incentives, bureaucratic pressure, and local and organizational interests play in policy implementation? Finally, why, after a brief period of rapid expansion, did the ramp-up in lending stop as quickly as it had begun?

<sup>1</sup> Göbel 2011; Rosenberg 2015; Sun 2015; Solinger and Jiang 2016.

<sup>2</sup> O'Brien and Li 1999; Edin 2003; Kennedy 2007b; Smith, 2009. On nine binding environmental targets that lead to the neglect of other issues and targets, see Kostka 2016, 65.

<sup>3</sup> Zhou 2010.

<sup>4</sup> On perverse incentives, see Ran 2013; Kostka 2016, 65. For “pernicious gaming,” see Gao 2015. On potential sanctions that fail to deter local defiance, see Mei and Pearson 2014. Favouring the successful (Rosenberg 2015) or those with high-level political patrons (Sun 2015) may also lead to misimplementation. Both of these explanations shift responsibility for non-compliance away from local officials.

<sup>5</sup> Ahlers and Schubert 2015; Schubert and Ahlers 2012, 68. Also Kostka and Hobbs 2012; Smith 2013, 1036.

This article draws on in-depth interviews, focus-group discussions, and archival materials. Most of the fieldwork was conducted in Sichuan in 2012 and 2013. We interviewed 43 officials from provincial bureaus down to rural townships and urban “communities” (*shequ* 社区). Eight focus-group discussions with recipients of MFW loans were held in Sichuan to learn how the program was experienced on the ground. We also relied on written materials, including government regulations, internal directives, provincial statistics on MFW lending, and most importantly, annual work summaries compiled by each of Sichuan’s 21 municipalities and nine provincial bureaus. To explore how closely implementation in other provinces paralleled what took place in Sichuan, we turned to media reports, government documents, and national statistics. These sources allowed us to examine why the MFW program suddenly took off and then rapidly contracted.

### **The Origins and Development of the MFW Program**

The MFW program was initiated against the backdrop of the 2008 global financial crisis. With the world economy in a nosedive, the Chinese government launched a massive stimulus program in late 2008 that pumped 4 trillion yuan (US\$ 586 billion) into the economy. Local spending was incentivized and provincial and lower-level authorities were expected to match central outlays, which led to a proliferation of financing platforms and aggressive lending by state-owned commercial banks and other financing institutions. The stimulus generated extremely high levels of investment in real estate, infrastructure, steel, solar panels, shipbuilding and other sectors, as well as many other expansionary activities. In the early 2010s, shadow banking of various sorts also took off and lending increased dramatically.<sup>6</sup>

<sup>6</sup> On shadow banking, the stimulus program and the surge in lending following the global financial crisis, see Tsai 2015, 69-70.

As part of the central government's efforts to alleviate poverty and stimulate a sluggish economy, four ministry-level departments—the Ministry of Finance, the Ministry of Human Resources and Social Security, the People's Bank of China, and the All-China Women's Federation—jointly issued a notice in July 2009 that established a loan program to help women start small businesses.<sup>7</sup> The MFW initiative had several features that distinguished it from earlier microcredit policies. First, it targeted women exclusively. Second, lending institutions were allowed to set an interest rate up to 3% above a benchmark, and the central government promised to cover all interest payments, except in seven comparatively well-off provinces in southeast China.<sup>8</sup> Third, the All-China Women's Federation, a quasi-governmental “mass organization” (*qunzhong zuzhi* 群众组织) with offices in every urban neighbourhood and rural township, was designated the main unit responsible for implementing the program. Finally, the notice instructed provincial governments to reward grassroots women's federations with bonuses if they achieved high repayment rates on the loans they issued.

The MFW program was rolled out across China but developed slowly at first. Then, in 2012, the amount of lending soared and peaked at the end of the year. According to one internal report, 75.6 billion yuan<sup>9</sup> in borrowing, out of a total loan portfolio of 129.3 billion yuan, occurred in 2012 alone.<sup>10</sup> In 2013, the pace of lending slowed, but the amount borrowed was still

<sup>7</sup> The All-China Women's Federation 2009. The Ministry of Finance was responsible for issuing interest subsidies to provincial governments and the other three central organs offered guidance to their subordinates about MFW work. In the localities, finance bureaus distributed interest subsidies, human resource and social security bureaus reviewed MFW applicants' qualifications, banks were responsible for lending, and women's federations were expected to help the other three organizations review applications, make loans, issue subsidies, and secure repayment.


<sup>8</sup> In earlier government-run microfinance programs, lending institutions had made loans at a low, fixed rate determined by the People's Bank of China (Li, Gan and Hu 2011, 37). More flexibility and higher rates for the MFW program, as well as more outreach to loan applicants, inspired more lending.

<sup>9</sup> From 2010-2015, the exchange rate fluctuated between 6.2-6.4 yuan/US dollar.

<sup>10</sup> Sichuan Women's Federation 2013.

large, about 51 billion yuan.<sup>11</sup> Women in less developed provinces displayed extraordinary enthusiasm for the program, with loan balances in Gansu, Xinjiang, Sichuan, Henan, and Jiangxi accounting for over 55% of the national total by year-end 2012.<sup>12</sup>

**Figure 1 MFW Loans issued in Sichuan Province, 2009-2015 (in millions of yuan)**


In Sichuan province, the MFW program unfolded as it did elsewhere, though much more dramatically (see Figure 1). New loans reached 478 million yuan in 2010 and climbed to 971.5 million the following year. Then a huge increase occurred in 2012, with nearly 10.66 billion yuan lent out. Finally, MFW lending shrank, first slowly and then more rapidly. About 4 billion yuan in loans in 2013 was followed by 392.6 million yuan in 2014 and 140.6 million yuan in 2015.

<sup>11</sup> This estimate is drawn from data provided in Sichuan Women's Federation (2013) and The All-China Women's Federation (2009).

<sup>12</sup> Ibid. Also Sichuan Women's Federation 2013.

Table 1 shows how zealously local authorities in Sichuan carried out the MFW program in 2012. All of Sichuan's 21 municipal-level governments<sup>13</sup> surpassed lending goals set by the province, targets which were already many times those assigned in 2011. Two municipalities, Meishan and Panzhihua, exceeded their target by more than tenfold, and eight issued at least four times as many loans as planned. Chengdu, the capital of the province, might appear to be a partial exception to enthusiastic implementation, insofar as it beat its target by a meagre 20%, lowest among Sichuan's 21 municipalities. But the lending level set for Chengdu in 2012 was already 20 times larger than that for the previous year, so it was hardly lax in its efforts.<sup>14</sup>

**Table 1 Implementation of the MFW Program in Sichuan in 2012**

City	Original Target (million yuan)	Loans Issued (million yuan)	Completion rate (%)
Meishan	100	1274.3318	1274%
Panzhihua	40	405.1928	1013%
Nanchong	150	1280.0593	853%
Luzhou	100	625.2830	625%
Leshan	120	742.7794	619%
Yibin	130	786.6077	605%
Bazhong	100	576.5410	577%
Ya'an	50	262.6020	525%
Zigong	100	513.1006	513%
Liangshan	20	100.1050	501%
Deyang	100	499.7075	500%

<sup>13</sup> Most Chinese municipalities administer at least several surrounding counties. So, in Sichuan, for example, 21 cities manage 181 county-level governments, about half of which remain largely rural.

<sup>14</sup> Chengdu Women's Federation 2012.


Aba	20	86.6410	433%
Suining	100	335.0769	335%
Mianyang	150	453.6318	302%
Dazhou	150	453.3410	302%
Neijiang	250	657.2029	263%
Guangan	150	314.5570	210%
Ganzi	20	40.4700	202%
Ziyang	300	563.2270	188%
Guangyuan	250	450.6570	180%
Chengdu	200	238.5390	120%
Total	2600	10659.6537	410%

In 2012 especially, local authorities in Sichuan were in direct competition with each other to make more MFW loans. For example, in Bazhong municipality, the “Target Supervision Office” (*mubiao ducha bangongshi* 目标督查办公室) regarded 100 million yuan in lending, the amount specified by the provincial government, as a bare minimum or “guarantee target” (*baozheng mubiao* 保证目标), and set 200 million yuan as the real goal that the city should strive to meet. In early October, however, municipal authorities suddenly raised Bazhong’s target to 500 million yuan.<sup>15</sup> Meishan and Leshan also saw similar increases in both expected and actual lending. By 10 November 2011, new loans in Meishan had reached 850 million yuan, an amount more than 8 times the original target. But this was only the beginning: new borrowing climbed to 1.273 billion yuan less than a month later.<sup>16</sup> Leshan experienced an even more extreme cycle of raised targets that were soon left behind. After lending 622 million yuan in the first ten months of 2012,

<sup>15</sup> Bazhong Women’s Federation 2012.

<sup>16</sup> Meishan Women’s Federation 2012.

more than five times the original target, Leshan's leaders decided to aim to be Sichuan's top city for MFW lending, a goal they did not quite achieve, though Leshan did reach fifth in the league ranking.<sup>17</sup>

This rapid ramp-up in loan-making in Sichuan and elsewhere raises two obvious questions. Why did local authorities implement the MFW program with such enthusiasm in 2012? And why did the expansion in lending end?

### **Exceeding Ambiguous Limits: How Local Officials Exploited a Vague and Incomplete Policy**

The sudden increase in MFW lending can be traced to a number of factors. One is the nature of the policy itself, in particular its vagueness and how much it left unsaid. Ambiguous provisions and silences in the founding document enabled local officials to engineer a surge in loan-making by creatively interpreting collateral requirements, interest rate caps, second loan limitations, eligibility standards, and loan amounts. Although a poorly-designed policy with hazy implementing guidelines did not itself cause the rapid growth in lending in 2012, it made it possible for local leaders to expand the program faster than anyone had anticipated.<sup>18</sup>

Policy outcomes depend to a great extent on how individuals inside the bureaucracy interpret an initiative. To narrow the "implementation gap,"<sup>19</sup> policy makers often formulate highly-detailed regulations and seek to leave little room for discretion by "street level bureaucrats."<sup>20</sup> This was not the case with the MFW program. The notice that instituted the

17 Leshan Women's Federation 2012. Although lending expanded rapidly, total loan amounts remained manageable, owing to China's high savings rate and the large profits banks made.

18 Cf. Ran 2013, 31, on ambiguity leading local implementers to believe that a law was "born to be unimplemented." On vagueness offering local authorities latitude to experiment, see Göbel 2011, 67-68.

19 On the "environmental implementation gap" in China, see Kostka and Mol 2013; Ran 2013.

20 Weatherley and Lipsky 1977; Lipsky 1980.

policy (Document No. 72) laid out a number of broad principles, but said little about important issues such as the amount of collateral required and who should provide it.

In loan making, collateral is usually expected. Lending institutions will typically refuse to lend to borrowers who lack assets they can seize if a loan goes sour. In government-subsidized microfinance programs, where loans are often made to the less well-off and the government itself may provide or waive collateral, default is common. For example, from 2005 to 2006, microfinance loans backed by Sichuan province performed poorly, with default rates exceeding 20% in some municipalities. Borrowers were often not overly concerned about paying off their loans late or not at all, because only the government's collateral was at risk. In the end, local authorities in Sichuan had to foot the bill for thousands of bad loans.<sup>21</sup>

The originating document for the MFW program said almost nothing about collateral, other than that “in principle” none was required from borrowers. That, in practice, meant local governments had to backstop MFW loans with public funds as they had with previous government-guaranteed microfinance programs.<sup>22</sup> This was a powerful disincentive for local authorities, and during the first two years of the program only a limited amount of lending took place. By December 2010, the total loan portfolio in Sichuan, for example, was under 500 million yuan, less than half the amount envisioned when the program began. No loans had been

<sup>21</sup> Interview with an official of the People's Bank of China in Chengdu, 3 June 2013. Also interview with an official of the Sichuan Bureau of Finance, 22 May 2013.

<sup>22</sup> There were several earlier regulations on government-guaranteed microfinance programs, including: Xiangang shiye renyuan xiao'e danbao daikuan guanli banfa (Regulating rules on the government-guaranteed microfinance program for the unemployed) (2002); Guanyu jinyibu tuijin xiangang shiye renyuan xiao'e danbao daikuan gongzuo de tongzhi (Notice on further promoting the work of the government-guaranteed microfinance program for the unemployed) (2004); Guanyu gaijin he wanshan xiao'e danbao daikuan zhengce de tongzhi (Notice on improving and perfecting the policy on government-guaranteed microfinance programs) (2006); Guanyu jiji fahui caizheng tiexi zijin zhichi zuoyong qieshi zuohao cujin jiuye gongzuo de tongzhi (Notice on using the tool of interest subsidies provided by public finance to actively create jobs) (2008).

made in five of Sichuan's 21 municipalities and lending in another six added up to less than five million yuan.<sup>23</sup> Furthermore, local governments were reluctant to set up an "insurance fund" (*danbao zijin* 担保资金) to make lenders whole when loans went bad. Even among the ten municipalities that had established a fund, MFW loans were often not guaranteed by it.<sup>24</sup>

But if fears about bearing responsibility for uncollateralized loans impeded lending in most places, some entrepreneurial officials recognized that the MFW policy's vagueness and omissions provided an opportunity to pick up the pace of loan-making rather than to be cautious. As early as 2010, local leaders in Gansu, a less well-off province in the west, pioneered the practice of accepting varied sources of collateral to back MFW loans. This produced almost instant results. By year-end 2010, while lending was languishing in most of China, the outstanding MFW loans in Gansu reached 5.16 billion yuan, or 22% of the national portfolio.<sup>25</sup> In Sichuan, Ziyang was the first municipality to permit collateral on a large scale to be raised from sources other than the government insurance fund. In 2010, when most Sichuanese municipalities still had not issued a single loan, Ziyang's MFW lending exceeded 306 million yuan, or 64% of the provincial total.<sup>26</sup>

Raising collateral from outside the government insurance fund was not curbed or punished; instead, local innovators were praised and cited as examples to emulate. On 19 May 2011, a conference organized by the four departments that launched the initiative was held in Lanzhou, Gansu to designate the province a national model for MFW implementation. At this meeting, the president of the All China Women's Federation spoke highly of Gansu's performance and

<sup>23</sup> Sichuan Women's Federation 2010.

<sup>24</sup> Ibid.

<sup>25</sup> Liu and Nie 2011.

<sup>26</sup> Interview with a department chief of the Sichuan Women's Federation, 31 May 2013; Tian and Lu 2012.

encouraged other provinces to learn from its experiences.<sup>27</sup> This was observed with great interest elsewhere and came to be seen as confirmation that non-governmental sources of collateral were permissible. Before long, the Sichuan government nominated its own MFW model, Ziyang municipality, to lead the way in Sichuan. In November 2011, ten provincial departments joined to issue a directive on Sichuan's MFW program, which explicitly encouraged local governments to be innovative and raise collateral from multiple sources. Sichuan's municipal leaders took heed and broadened their understanding of who could provide collateral. Besides the government insurance fund, third-party guarantees, property mortgages, and collateral provided by groups of women all became acceptable. Easiest of all for borrowers, women were encouraged to ask relatives who were officials or who worked for public organizations such as schools or hospitals to guarantee loans. An official from the Sichuan Credit Union explained the (more than a little sexist) thinking behind this: "Banks have limited trust in female borrowers, but they consider their relatives who hold public positions to be more reliable. Government employees are more stable and normally won't move unless they get a promotion or are transferred to other cities. If we can't locate a borrower, we can get to these public officials. As guarantors for a relative, they should take responsibility for them."<sup>28</sup>

Local officials throughout China came to believe that it was legal and appropriate to rely on forms of collateral other than the government insurance fund, thanks to the policy's lack of detail and the central government's acquiescence to policy entrepreneurs who wished to enlarge the program beyond its original scope. A department chief at the Sichuan Women's Federation justified using assorted types of collateral this way: "There wasn't one single official document saying that we couldn't resort to alternative forms of collateral. . . . Neither were we told that

<sup>27</sup> Xie 2011.

<sup>28</sup> Interview with an official of the Sichuan Credit Union, 5 June 2013.

loans backed by mechanisms other than the government insurance fund wouldn't receive interest subsidies.”<sup>29</sup> A department chief from the Sichuan Bureau of Finance echoed her reasoning and explained the opening that vagueness and gaps in the policy gave implementers to explore the limits of the permissible. He said that “although such methods for guaranteeing a loan were inconsistent with the spirit of the policy, the central government didn't say “No” to these practices.”<sup>30</sup> An under-specified, incomplete policy allowed savvy implementers to recognize and seize an opportunity, and once they did, and higher levels tacitly approved novel approaches to collateral, local innovations swiftly became national practices.

Once the collateral issue was resolved, ambiguity regarding interest rate subsidies also offered opportunities for creative misreadings by local leaders who wished to expand lending. According to Document No. 72, loans made to women with interest rates no more than 3 percent above a benchmark would have their interest paid by the central government. But in reality, banks often issued loans at a much higher interest rate, which borrowers usually accepted because they were receiving a government subsidy, and which also allowed the banks to make more profit. For example, the interest rate for MFW loans made by the Postal Savings Bank of China in Sichuan was 15.66% in 2012, much higher than the 3% ceiling above the benchmark, which averaged about 10% that year.<sup>31</sup> But for local officials and bankers, there were ways to see this as consistent with earlier regulations concerning government-subsidized microfinance. One administrator at the People's Bank of China in Chengdu explained, not entirely correctly: “I

<sup>29</sup> Interview with a department chief of the Sichuan Women's Federation, 31 May 2013. The founding document of the MFW program did not make it clear that implementers should follow earlier regulations on government-guaranteed microfinance. As a non-professional on issues regarding finance, the department chief of the Sichuan Women's Federation, the lead implementer in the province, did not (or could easily pretend to not) know of the earlier regulations.

<sup>30</sup> Interview with a department chief from the Sichuan Bureau of Finance, 22 May 2013.

<sup>31</sup> Sichuan Women's Federation 2013.

think it is just a different interpretation of the policy. When the Postal Savings Bank of China was invited to join the program, all sides agreed that the interest rate for MFW loans could be higher or lower than the benchmark. No one said that the interest rate must be lower than 3% above the benchmark. Therefore, the bank assumed that a higher interest rate was allowed. The central government only had to subsidize the portion of the interest paid that corresponded with the policy and borrowers assumed that the rest would not be covered. So the policy could be understood this way or that way.”<sup>32</sup>

Implementing rules on repeat loans were also unclear and open to interpretation. The MFW program aimed to help women who lacked resources start small businesses, but nothing in the policy documents stated whether borrowers could receive loans with interest subsidies more than once. On 23 November 2011, officials from several Sichuan departments convened a meeting to discuss this and concluded that “qualified borrowers may receive loans with subsidies a second time.” In 2012, about 20% of the provincial loan portfolio was not first loans.<sup>33</sup>

The program’s founding document and implementing guidelines were also vague about qualifications for loan candidates, which provided yet another opening for local officials who sought to boost lending. According to Document No. 72, rural loan applicants should have followed application procedures similar to those in urban areas, but provincial authorities were given the right to determine rural borrowers’ eligibility “according to local circumstances.” For urban borrowers, there were explicit requirements that had to be met: loan applicants must have registered as unemployed with the Bureau of Human Resources and Social Security; they had to possess a certificate demonstrating that they had received reemployment training; they also had to obtain a business license or a certificate of membership issued by a trade union.<sup>34</sup> But for

<sup>32</sup> Interview with an official of the People’s Bank of China in Chengdu, 3 June 2013.

<sup>33</sup> Sichuan Women’s Federation 2013.

<sup>34</sup> The China Banking Regulatory Commission in Sichuan 2012.

women in the countryside there were no clear criteria. This absence enabled women who would not have qualified for a loan in the past to participate in the program. Activities as ordinary as cultivating less than a hectare of land or raising livestock could be deemed “entrepreneurial.” With such low standards, “it became really hard to control lending in rural areas,” a provincial official in Sichuan’s Bureau of Finance noted.<sup>35</sup> By 2012, 73.5% of loan recipients nationally (and 66.4% in Sichuan) were rural women.<sup>36</sup>

The policy was also silent concerning the annual aggregate amount of loans that could be made in a jurisdiction. This created substantial leeway for local officials inclined to step up the pace of lending. The director of the Yibin Women’s Federation explained how the absence of any provisions about loan amounts made faster and faster lending possible: “What on earth is the loan limit this year? How should we interpret the directive ‘to lend what should be lent’ (*yingdai jindai* 应贷尽贷)? Does this mean that the central government will provide interest subsidies for all loans [no matter how big the total amount is]?”<sup>37</sup>

### **Reasons to Boost Lending: Local interests, Incentives and Pressure**

A policy outcome depends on how implementers act as well as how they interpret a measure. While ambiguities and silences in the MFW policy documents provided room for

<sup>35</sup> Interview with a department chief of the Sichuan Bureau of Finance, 22 May 2013.

<sup>36</sup> The Sichuan Women’s Federation 2013. This, however, does not mean lending generally reached its intended recipients. During a focus group discussion in Yibin city, Sichuan on 21 March 2012, officials involved in implementing the MFW program acknowledged that the policy was designed to support the weak and small entrepreneurs, but that lenders favoured the “relatively capable” and it was “useless to support the weakest of the weak.” As a result, lending, which was supposed to “provide fuel in snowy weather,” (*xuezhong songtan* 雪中送炭), ended up empowering those who were already powerful (*jinshang tianhua* 锦上添花). In Luzhou, Sichuan, lenders were instructed to focus on able women and “star entrepreneurs” (*dahu* 大户) as candidates for MFW loans, see Luzhou Women’s Federation 2012.

<sup>37</sup> Interview with a director of a district Women’s Federation in Yibin municipality, 29 June 2013.


manoeuvre and innovation, enthusiastic implementation was also a result of local interests, institutional incentives, and bureaucratic pressure. That local authorities could reap financial benefits and keep their superiors happy by expanding the program motivated them to accelerate lending in 2012.

Once they shook off the responsibility to guarantee micro-loans with their own funds, local authorities came to see MFW loan-making as an opportunity to stimulate the local economy and extract money from the central government.<sup>38</sup> In 2012, for example, 580 million yuan in MFW loans were issued in Sichuan's Bazhong municipality, which meant that borrowers in the city and surrounding counties were entitled to nearly 50 million yuan in interest subsidies from Beijing. The director of the Bazhong Women's Federation noted that this was roughly what local authorities would derive from setting up a large enterprise, with all the benefits an investment of that size would have for growth, employment and consumption.<sup>39</sup> An official in Gansu also pointed out that implementing the MFW program and funnelling interest subsidies to borrowers was a comparatively easy way to get transfers from the Centre to support local development.<sup>40</sup>

In addition to the boost that interest subsidies brought to the local economy, lower-level governments also received sizable "work fees" (*gongzuo jingfei* 工作经费) from Beijing, which became especially appealing after the collateral issue was resolved and the 2011 Gansu conference confirmed that there was little risk in pursuing MFW lending aggressively. Earlier regulations had stated that the central government should set aside 0.5% of MFW loans for personnel costs associated with the program, though local authorities were instructed to provide matching funds (which, in the end, they often failed to do). Furthermore, provinces were required

38 Reported in an interview with an official of the Sichuan Bureau of Human Resources and Social Security, 25 May 2015.

39 Interview with the director of the Bazhong Women's Federation, 13 March 2013.

40 Interview with an official of the People's Bank of China in Chengdu, 3 June 2013.

to pay bonuses to lower-level governments and women's federations that conducted lending well and had high repayment rates.<sup>41</sup> These provisions generated a tidy sum for local authorities who expanded the program rapidly. In 2012, for example, the Sichuan provincial government transferred about 17 million yuan from the central government to local governments and women's federation offices that were in charge of implementing the MFW program.<sup>42</sup>

Institutional factors also made local officials eager to increase lending. As many previous studies have shown,<sup>43</sup> policy implementation in China depends to a significant extent on what is listed as a "hard target" (*ying zhibiao* 硬指标) in the "cadre responsibility system" (*ganbu guanli zerenzhi* 干部管理责任制). Targets were adjusted on several occasions between the founding of the program in 2009 and the big ramp-up in 2012. MFW lending was first included in Sichuan's responsibility system in 2011, to encourage local leaders to create new jobs.<sup>44</sup> In 2012, MFW loans became a separate item for evaluation, which made it a harder target that could stand in the way of bonuses and promotions. After the province made this change, all of Sichuan's municipalities followed suit and quickly turned MFW lending into a hard target for lower-level cadres. With annual performance assessments at stake, and revenues from program fees and bonuses growing, pressure intensified to meet and exceed targets. Lending goals were raised by cities and passed down level-by-level, "increasing every step of the way" (*cengceng jiamo* 层层加码).<sup>45</sup> In Bazhong, the target for the municipality was disaggregated into sub-targets for each county and county leaders had to pledge to achieve their goal by signing a responsibility contract.<sup>46</sup> In Nanchong, the municipal party secretary made it clear what was expected of

41 Interview with an official of the Sichuan Bureau of Finance, 22 May 2013.

42 Sichuan Bureau of Finance 2012.

43 For examples, see Edin 2003; O'Brien and Li 1999.

44 Other provinces, such as Gansu, Ningxia and Jiangxi, where the sudden increase in MFW lending began earlier, made this change in 2010.

45 Interview with an official of the People's Bank of China in Chengdu, 3 June 2013.

46 Bazhong Women's Federation 2012.

counties it administered: “Nanchong is a city with a large population; thus we have great potential in carrying out the MFW policy: more people, more applicants. We have to ‘dive deeply into the policy’ (*chitou zhengce* 沉头正策) and implement it well. We can’t be satisfied with just fulfilling the target set by the provincial government. We must outperform our assigned task and achieve a yet higher level.”<sup>47</sup>

As the province encouraged more lending, and municipal leaders were evaluated according to how avidly they implemented the MFW policy, top city officials in Sichuan often took personal control of the program and included it among the “No. 1 leader’s projects” (*yibashou gongcheng* 一把手工程). For example, in Meishan, the municipal party secretary issued six “written instructions” (*pishi* 批示) on the MFW program in 2012. She also emphasized the importance of MFW lending at more than ten meetings attended by municipal leaders.<sup>48</sup> All county Party secretaries under Meishan were instructed on two occasions to study the policy from the vantage point of overall development of the region. She even reached out personally to a rural woman and helped her obtain a loan of 80,000 yuan.<sup>49</sup> Two years after the program began, local interests, a supportive incentive structure and bureaucratic pressure had pushed the MFW program up the list of local priorities in Sichuan and elsewhere. Almost all of the Sichuan officials we interviewed mentioned that the surge of lending in 2012 occurred in no small part because governments at all levels attached importance to implementing the program.

In the midst of this high-level attention and pressure, most municipalities in Sichuan came up with their own strategies to speed up lending. In Bazhong, all involved departments were told to simplify MFW application procedures. Screening of borrowers was reduced or even cancelled.

<sup>47</sup> Nanchong’s Women’s Federation 2012.

<sup>48</sup> On-site “promotion meetings” (*xianchang tuijin hui*) were also held in Ziyang and Neijiang in September 2011 and May 2012.

<sup>49</sup> Meishan Women’s Federation 2012.

Local banks were required by municipal leaders to add staff for processing MFW applications: every loan counter was expected to have three rotating teams of employees on hand at all times to ensure that “stamps don’t stop even when people are taking a break” (*ren ting zhang bu xie* 人停 Zhang Bu Xie 不停). Prior to the upsurge, interest subsidies from Beijing were often delayed, because loans were reported from below and central funds arrived much later. In Yibin, to encourage more lending, counties granted “enlarged authority” (*kuoquan xian* 扩权县) were required to pay subsidies up front to reassure both banks and borrowers.<sup>50</sup> In Nanchong, municipal and county-level governments disbursed over 15 million yuan in advance to cover subsidies that would arrive later from the central government. To spur even more lending, many municipalities also encouraged competition among counties with monthly assessments, publication of poor performance by laggards, and sanctions for perpetual under-performers.<sup>51</sup>

At the peak of the high tide in 2012, municipal and county leaders required that all organizations involved in MFW lending cooperate and show support for the speed-up. An official of the People’s Bank of China in Chengdu explained the intense pressure felt by lending officers in Sichuan: “Officials of a bank in Meishan reported to me the pressure they faced many times. The municipal government first assigned the bank the job of loaning out 100 million yuan, and then suddenly increased it to one billion yuan. They called me for advice, but ultimately they had to carry out the task they were assigned.”<sup>52</sup> Reasonable suggestions about proceeding at a measured pace were often equated with being unsupportive. One Women’s Federation leader in Yibin complained: “We were required to speed up the tempo of lending. What could we do? The target had been set and we were given the task of fulfilling it. We had to catch up . . . But from my vantage point, I opposed such a rush. I think the program should have been carried out step-

50 Yibin Women’s Federation 2012.

51 Nanchong Women’s Federation 2012.

52 Interview with an official of the People’s Bank of China in Chengdu, 3 June 2013.

by-step and in accord with rules. We believed that women's demands for loans should be fostered over the long term, not in a month or two. But such suggestions were criticized back then."<sup>53</sup>

### **The Role of the Women's Federation**

Although program design and incentives are crucial, "what actually is delivered or provided under the aegis of a policy depends finally on the individual at the end of the line."<sup>54</sup> The structure, capacity and interests of the organization that is assigned to execute a policy shape how it is carried out.

The Women's Federation was designated the lead implementer for the MFW program. According to Document No. 72, borrowers had to apply to the Women's Federation for a loan. The Federation then investigated an applicant's qualifications and made a recommendation to banks and credit cooperatives. The Bureau of Human Resources and Social Security and the lending institution were also supposed to evaluate applicants, but during the implementation high tide these procedures were simplified or even cancelled, and recommendations from the Women's Federation carried the day. The Women's Federation was also responsible for assisting lending institutions in securing loan repayment.

The Federation is a sprawling organization that has branches throughout the country. At the top sits the All-China Women's Federation. Below it there are offices in every province and municipality, and lower still there are branches in urban districts and "neighbourhoods" (*jiedao* 居委会), as well as rural counties and townships. Even villages and urban communities have Women's Congresses, which serve as de facto federation branches, and manage women's affairs at the grassroots.

<sup>53</sup> Interview with a director of the Women's Federation in a Yibin city district, 13 June 2013.

<sup>54</sup> McLaughlin 1987.

Owing to its pervasiveness, the Federation is well-positioned to mobilize Chinese women. Chen Zhili, then president of the Federation, emphasized the organization's ability to locate applicants for MFW loans in an online chat on the 100<sup>th</sup> anniversary of International Women's Day in 2010: "Some comrades might have doubted whether the Women's Federation was capable of carrying out this project. It turns out that our cadres are very able and responsible. The Federation has roots at the basic level, in the villages. So Federation cadres are very familiar with what issues women face and know well who is capable of starting a business and which projects are likely to be profitable. Federation staff are pushing this project forward by 'roving every street and alleyway and entering villages and households'" (*chuanjie zouxiang, rucun ruhu* 穿梭街巷, 进村入户).<sup>55</sup>

The Women's Federation exists at the periphery of state power. It is uncommon for the Federation to take a leading role in a project that local authorities attach great importance to. The MFW program provided the Federation with this opportunity, particularly after local leaders started to promote loan-making aggressively in 2012. The surge in lending enabled local branches to raise their organizational profile by granting them the right to call on government personnel who were normally beyond their reach. For example, the director of the Nanchong Women's Federation argued that implementing the MFW program was a "comprehensive war" (*zhengtizhan* 攻坚战) that necessitated cooperation across multiple departments. In 2012, she organized over 30 meetings attended by officials from the Bureau of Finance, the Bureau of Human Resources and Social Security, and assorted lending institutions. She also reported progress in loan-making to the municipal leadership on over 20 occasions.<sup>56</sup> Being able to summon government cadres to meetings and having direct access to municipal leaders was a

<sup>55</sup> Xinhuanet 2010.

<sup>56</sup> Nanchong Women's Federation 2012.

welcome development and an honour for the Federation. A division head of the Sichuan Bureau of Human Resources and Social Security explained, with some disdain, how the Federation exploited its position at the heart of MFW implementation: “To be frank, the Women’s Federation takes the MFW program as its primary ‘work hold’ (*gongzuo zhuashou* 工作抓手). For our bureau, this project is only one small portion of our daily work . . . But for the Women’s Federation, besides the MFW program, it only gets involved in trivial issues like divorces or domestic violence.”<sup>57</sup>

Recognizing that the MFW program offered an opportunity to increase their clout and take on new activities, grassroots federations threw themselves into lending. In Bazhong, especially in 2012, township and village cadres were mobilized to publicize the MFW program and develop outreach strategies to contact rural women who might be potential borrowers.<sup>58</sup> In Leshan municipality, the MFW program was designated the “No. 1 Project” (*yihao gongcheng* 一号工程) for the Women’s Federation and lending was promoted with the slogan: “Small Loans, Great Effect.”<sup>59</sup> Federation staff at all levels were drawn into loan-making. Offices were instructed to stay open every day (“24/7,” in many reports) to process applications at maximum speed. Directors of women’s congresses in villages were made “liaisons” (*lianxi ren* 联系人), who went door-to-door promoting the program to potential entrepreneurs. They were also called on to assist higher-level offices and lending institutions in investigating the qualifications of applicants, a job they and Federation staff often did poorly owing to lack of experience with loan-making, and because, as one Sichuan Women’s Federation official explained, federations were good at mobilizing women and publicizing policies, “but didn’t care much about lending

57 Interview with an official of the Sichuan Bureau of Human Resources and Social Security, 25 May 2015.

58 Interview with the director of Bazhong Women’s Federation, 14 March 2013.

59 Leshan Women’s Federation 2012.

issues.”<sup>60</sup> Finally, women’s congresses and basic-level federations were expected to help borrowers file their applications and assist with other procedures, such as obtaining certificates of village residency. All these initiatives enabled women to apply for and receive loans with minimal effort, and as few trips away from home as possible.

The MFW program helped enhance the Women’s Federation’s status. It also generated financial benefits for federations, from the municipality down to the grassroots. According to the Sichuan Department of Finance, federations in Sichuan received at least 14.77 million yuan in 2012 from local governments, along with an additional 3.03 million yuan from the central government.<sup>61</sup> In Yibin alone, municipal authorities sent over 200,000 yuan to the municipal federation, and the city’s Cuiping District Women’s Federation, whose budget was far smaller, received the same amount.<sup>62</sup> Although some lower-level federations received only twenty to thirty thousand yuan and Federation directors complained that finance departments sometimes arbitrarily cut start-up fees and bonuses they were supposed to receive,<sup>63</sup> the MFW program was a significant source of revenues for local women’s federations, many of which had few other funding sources besides an annual allocation from local governments.

In sum, the MFW policy benefitted some women and also the federations that administered the program. From the province to the grassroots, women’s federations used MFW lending to bolster their finances and secure a role in the policy process they had rarely enjoyed in the past. Especially in 2012, after the central government signalled it was flexible about sources of collateral and the cadre responsibility system turned lending into a hard target in many locations, the MFW program was a boon for women’s federations, both materially and organizationally.

60 Interview with a department chief of the Sichuan Women’s Federation, 31 May 2013.

61 Sichuan Bureau of Finance 2012.

62 Interview with an official of the Yibin Bureau of Finance, 21 March 2013.

63 Mianyang Women’s Federation 2012.


## The Expansion Ends

The sudden ramp-up of the MFW program stopped as quickly as it began. In 2013, new lending fell from 75.6 billion yuan to 51 billion yuan. Then a rebound to 67.4 billion yuan occurred in 2014, followed by a decline to 43.4 billion yuan in 2015.<sup>64</sup> Much as had happened during the surge in loan-making, the figures for Sichuan were even more dramatic, with new lending in 2015 tumbling to 1.3% of its 2012 level.<sup>65</sup> The big drop in some provinces and plateauing or gradual reduction elsewhere occurred mainly as a result of an altered approach to interest subsidies.<sup>66</sup> On 1 February 2013, the All-China Women's Federation convened an urgent national meeting that concluded tighter supervision of the MFW program was needed. At this meeting, central officials signalled that Beijing would not provide subsidies for loans that had been issued contrary to the "spirit" of the policy, even though the repayment rate nationally was still 98%.<sup>67</sup> Provincial authorities responded accordingly. Within two months, Sichuan's Finance Department issued a notice that required cities to examine all MFW loans and banned subsidies for high-interest loans, second loans, jumbo loans above approved limits, and loans made in the name of an entrepreneur's employees.<sup>68</sup> Then, in September 2013, a further disincentive to increase MFW lending was put in place: a new central regulation required that localities shoulder

<sup>64</sup> These amounts are drawn from data provided in The All-China Women's Federation (2009) and Geng (2016).

<sup>65</sup> Sichuan Women's Federation 2013; The All-China Women's Federation 2009.

<sup>66</sup> A broader crackdown on shadow banking, precipitated by an alarming increase in debt levels, coincided with the contraction in MFW lending. This change in the larger environment likely played a part in the decision to scale back the MFW program. On Premier Li Keqiang's "intent to tighten the regulation of local debt and shadow banking," see Tsai 2015, 87.

<sup>67</sup> Sichuan Women's Federation 2013.

<sup>68</sup> Subsidies had also been slow to appear. By year-end 2012, the central government had transferred only 270 million yuan of 515 million yuan due (Sichuan Women's Federation 2013).

25% of the cost of interest subsidies.<sup>69</sup> The ambiguity and inducements that had allowed MFW lending to take off were fast disappearing.

In provinces where the spike in lending had been especially large, such as Sichuan and Gansu, loan-making was also cut because of concerns that the program was stoking social unrest among thousands of women who worried that interest they had paid up front would never be reimbursed. As a wave of petitioning broke out,<sup>70</sup> the MFW program was becoming a political liability for local authorities in places where lending had grown the most. Women's Federation staff, who received many of the complaints, sought to placate borrowers and encouraged them to be patient, but as one Sichuan Federation report put it: "More and more women have become emotionally unstable . . . Long delays in paying interest subsidies will affect social stability and [perceptions of] the government's reliability."<sup>71</sup> In these circumstances, cutting back on MFW loan-making and supervising it closely was the prudent move for local authorities. A smaller, more tightly-monitored program would help contain a "stability maintenance" threat and prevent it from getting worse.

## **Conclusion**

The immediate reason that MFW lending soared in 2012 was the relaxation of collateral requirements that shifted the risk of defaults away from local authorities. But the surge also had

<sup>69</sup> See "Guanyu jiaqiang xiao'e danbao daikuan caizheng tiexi zijin guanli de tongzhi" (Notice on Strengthening Fund Management of Interest Subsidies for Government-Guaranteed Microfinance Loans).

[http://www.mof.gov.cn/zhengwuxinxi/caizhengwengao/wg2013/wg201309/201403/t20140319\\_1056902.html](http://www.mof.gov.cn/zhengwuxinxi/caizhengwengao/wg2013/wg201309/201403/t20140319_1056902.html), accessed 20 November 2016. This document was jointly issued by the Ministry of Finance, the Ministry of Human Resources and Social Security, and the People's Bank of China.

<sup>70</sup> Interview with an official of the People's Bank of China in Chengdu, 3 June 2013; interview with a department chief of the Sichuan Women's Federation, 31 May 2013.

<sup>71</sup> Sichuan Women's Federation 2013.

roots in the program's design, institutional incentives, bureaucratic pressure, and local fiscal and organizational interests. A vague and incomplete policy offered "pioneers"<sup>72</sup> opportunities to construe ambiguous and missing provisions as openings that permitted more lending. As MFW loan-making was turned into a hard target, and competition between municipalities intensified, it became an astute career move for local officials to expand lending. Subsidies, fees and bonuses promised to boost the local economy and fatten the coffers of local governments and Women's Federation branches. After the Centre signalled that more loan-making was desirable and local innovations were allowed to stand (and even publicized nationwide), bureaucratic pressure on implementers mounted and municipal officials found an eager partner in Women's Federation staff, who saw the program as an opportunity to raise the Federation's profile and take on new activities. "Wholehearted support"<sup>73</sup> for the MFW program materialized because it: 1) figured heavily in the cadre assessment system, 2) increased local government revenues, 3) benefitted implementers, and 4) could be carried out with existing resources through institutional mobilization. But then the expansion ended as quickly as it had begun. Reduced subsidies and concerns that the program was stoking instability cooled the "implementation fever" of lower-level governments and women's federations, both of which had been pushing lending as fast as they could only months before.

Still, there remain questions about the rise and fall of policy enthusiasm. To begin with, why did local officials exceed rather than just meet the targets they were given. This was not Ahlers' and Schubert's "effective implementation" or Smith's "wholehearted support."<sup>74</sup> Officials at all levels did more than was expected of them and took on additional work voluntarily, as provincial targets were over-fulfilled, raised by cities and counties, and then over-fulfilled again. Cadres

<sup>72</sup> Göbel 2011.

<sup>73</sup> For this term and these criteria, see Smith 2013, 1028-29.

<sup>74</sup> Ibid. Ahlers and Schubert 2015.

may have had good reasons to work rather than shirk, but why overwork? Especially with a vague policy that contained few details, we might expect implementers to do what was required and no more. Money and competition to obtain it was certainly an important motive to overperform. The MFW program produced revenues that local governments did not want to miss out on. “Special projects” (*zhuanxiang* 专项) initiated by the Centre usually come with subsidies and bonuses, and in an era when the local state in most places is being “hollowed out”<sup>75</sup> and many localities are becoming more dependent on transfers from above,<sup>76</sup> exceeding targets can be a way to generate desperately-needed funds.

More research is needed on enthusiastic implementation and its consequences. What other policies have experienced it and why? Does the MFW program tell us something about other “fevers” or other initiatives that have taken off, such as attracting investment or establishing production bases and agricultural cooperatives?<sup>77</sup> When “free money” is not involved, what factors generate “increases every step of the way” (*cengceng jiaoma* 层层加码) and a feedback loop where enthusiastic implementation leads to raised targets and then more enthusiastic implementation? Are there important differences between sudden accelerations and overperformance from day one? As regards the MFW program, we need more research (and data) on the role competition between localities played and how development level and loan-making were related. We have offered some evidence that poorer provinces took to the MFW program with particular enthusiasm, but do not have data on all 32 provinces or loan-making within provinces

<sup>75</sup> Smith 2010.

<sup>76</sup> Kennedy 2007a.

<sup>77</sup> The Great Leap Forward was of course zealously implemented, though much of the over-fulfilment of targets was phony.

(other than Sichuan). Future studies should go beyond our focus on the overall pattern to examine differences within it.<sup>78</sup>

Finally, for all that the surge in MFW lending says about how vague policies, institutional incentives, bureaucratic pressure and local interests can motivate officials to surpass targets, the end of the expansion reminds us that the higher-ups can shut down enthusiastic implementation when they wish to. Ambiguity and gaps in the founding documents provided opportunities for local innovation, but once the central government made its desires known, even a dash of uncertainty about whether interest subsidies would continue and who would pay them were enough to induce local authorities to reduce the pace of lending. Incentives spurred loan-making in 2012 but could be reconfigured when instability loomed. Bureaucratic pressure to push loans out the door could be turned into warnings to be cautious. An organization on the periphery of state power could be returned to customary role. Ultimately, the first five years of the MFW program is a story about control as much as loss of control.

### References

- Ahlers, Anna L., and Gunter Schubert. 2015. "Effective policy implementation in China's local state." *Modern China* 41 (4), 372-405.
- All-China Women's Federation. 2009. "Funü xiao'e daikuan xiangmu jieshao" (Introduction to the MFW program), <http://www.women.org.cn/zdzt/cdgz/xedk/xmjs/index.shtml>. Accessed 23 April 2016.

<sup>78</sup> See Heilmann 2009, 457, on how even when "maximum tinkering" is permitted, "the shadow of hierarchy never disappears completely."

- Bazhong Women's Federation. 2012. "2012 nian funü caizheng tiexi xiao'e daikuan gongzuo zongjie" (Report on the work of the public finance-subsidized MFW program in 2012), internal report.
- Chengdu Women's Federation. 2012. "Guanyu funü xiao'e danbao daikuan gongzuo zongjie de baogao" (Report on the work of the government-guaranteed MFW program), internal report.
- China Banking Regulatory Commission in Sichuan. 2012. "Funü xiao'e danbao daikuan gongzuo zongjie" (Report on the work of the government-guaranteed MFW program), internal report.
- Edin, Maria. 2003. "State capacity and local agent control in China: CCP cadre management from a township perspective." *The China Quarterly* 173, 35-52.
- Gao, Jie. 2015. "Pernicious manipulation of performance measures in China's cadre evaluation system." *The China Quarterly* 223, 618-637.
- Geng Xingmin. 2016. "Jifa funü zai nongcun fazhan zhong de huoli" (Triggering women's energy to promote rural development), *Zhongguo funü bao*, 3 February.
- Göbel, Christian. 2011. "Uneven policy implementation in rural China." *The China Journal* 65, 53-76.
- Heilmann, Sebastian. 2009. "Maximum tinkering under uncertainty: unorthodox lessons from China." *Modern China* 35 (4), 450-462.
- Kennedy, John James. 2007a. "From the tax-for-fee reform to the abolition of agricultural taxes: the impact on township governments in north-west China." *The China Quarterly* 189, 43-59.

- Kennedy, John James. 2007b. "The implementation of village elections and tax-for-fee reform in rural northwest China." In Elizabeth J. Perry and Merle Goldman (ed.) *Grassroots Political Reform in Contemporary China*. Cambridge, MA: Harvard University Press, 48-74.
- Kostka, Genia. 2016. "Command without control: the case of China's environmental target system." *Regulation & Governance* 10 (1), 58-74.
- Kostka, Genia, and William Hobbs. 2012. "Local energy efficiency policy implementation in China: bridging the gap between national priorities and local interests." *The China Quarterly* 211, 765-785.
- Kostka, Genia, and Arthur P. Mol. 2013. "Implementation and participation in China's local environmental politics: challenges and innovation." *Journal of Environmental Policy & Planning* 15 (1), 3-16.
- Leshan Women's Federation. 2012. "2012 nian funü xiao'e daikuan gongzuo zongjie" (Report on the work of the MFW program), internal report.
- Li, Xia, Christopher Gan and Baiding Hu. 2011. "Accessibility to microcredit by Chinese rural households." *Journal of Asian Economics* 22, 235-246.
- Lipsky, Michael. 1980. *Street-level Bureaucracy: Dilemmas of the Individual in Public Services*. New York: Russell Sage Foundation.
- Liu Gang and Nie Lei. 2011. "Gansu sheng funü xiao'e danbao daikuan diaocha" (Investigating the government-guaranteed MFW program in Gansu). *Gansu jinrong* 2011 (7), 31-33.
- Luzhou Women's Federation. 2012. "Luzhou shi funü xiao'e danbao daikuan gongzuo zongjie" (Summary on the work of the government-guaranteed MFW program), internal report.

- McLaughlin, Milbrey W. 1987. "Learning from experience: lessons from policy implementation." *Educational Evaluation and Policy Analysis* 9 (2), 171–178.
- Mei, Ciqi, and Margaret M. Pearson. 2014. "Killing a chicken to scare the monkeys? Deterrence failure and local defiance in China." *The China Journal* 72, 75-97.
- Meishan Women's Federation. 2012. "2012 nian Meishan shi funü xiao'e danbao daikuan gongzuo zongjie" (Report on the work of the government-guaranteed MFW program in 2012), internal report.
- Mianyang Women's Federation. 2012. "Mianyang funü xiao'e daikuan gongzuo qingkuang huibao" (Report on MFW work in Mianyang), internal report.
- Nanchong's Women's Federation. 2012. "Nanchongshi tuijin funü xiao'e danbao daikuan gongzuo de shijian" (The practice of promoting the work of the government-guaranteed MFW program in Nanchong city), internal report.
- O'Brien, Kevin J., and Lianjiang Li. 1999. "Selective policy implementation in rural China." *Comparative Politics* 31 (2), 167-186.
- Ran, Ran. 2013. "Perverse incentive structure and policy implementation gap in China's local environmental politics." *Journal of Environmental Policy & Planning* 15 (1), 17-39.
- Rosenberg, Lior. 2015. "Why do local officials bet on the strong? Drawing lessons from China's village redevelopment program." *The China Journal* 74, 18-42.
- Schubert, Gunter, and Anna L. C. Ahlers. 2012. "County and township cadres as a strategic group: 'Building a New Socialist Countryside' in three provinces." *The China Journal* 67, 67-86.
- Sichuan Bureau of Finance. 2012. "Funü xiao'e danbao daikuan gongzuo zongjie" (Summarizing the work of the government-guaranteed MFW program), internal report.


- Sichuan Women's Federation. 2010. "Funü xiao'e danbao daikuan caizheng tiexi gongzuo qingkuang tongjibiao" (Statistics on interest subsidies of the government-guaranteed MFW program in Sichuan), December, internal report.
- Sichuan Women's Federation. 2013. "Guanyu quanguo funü xiaodai gongzuo zuotanhui jingshen huibao" (Report on the spirit of the national forum on MFW work), 6 February, internal report.
- Smith, Graeme. 2009. "Political machinations in a rural county." *The China Journal* 62, 29-59.
- Smith, Graeme. 2010. "The hollow state: rural governance in China." *The China Quarterly* 203, 601-618.
- Smith, Graeme. 2013. "Measurement, promotions and patterns of behavior in Chinese local government." *The Journal of Peasant Studies* 40 (6), 1027-1050.
- Solinger, Dorothy J., and Ting Jiang. 2016. "When Chinese central orders and promotion criteria conflict: implementation decisions on the destitute in poor versus prosperous cities." *Modern China* 42 (6), 571-606.
- Sun, Xin. 2015. "Selective enforcement of land regulations: why large-scale violators succeed." *The China Journal* 74, 66-90.
- Tian Xuejiao and Lu Yangyang. 2012. "Ziyang shi funü xiao'e daikuan he caizheng tiexi e jun ju quansheng qianlie" (MFW lending and interest subsidies through public finance in Ziyang municipality both ranked first in Sichuan), *Huaxi doushi bao*, 12 November.
- Tsai, Kellee S. 2015. "The political economy of state capitalism and shadow banking in China." *Issues and Studies* 51 (1), 55-98.

- Weatherley, Richard and Michael Lipsky. 1977. "Street-level bureaucrats and institutional innovation: implementing special-education reform." *Harvard Educational Review* 47 (2), 171-197.
- Xie Zhijuan. 2011. "Quanguo funü xiao'e danbao daikuan gongzuo xianchang hui zhaokai" (National on-site conference promoting the work of the government-guaranteed MFW program held), *Gansu ribao*, 20 May.
- Xinhuanet. 2010. "Mianxiang funü xiao'e danbao daikuan youli ladong funu chuangye jiuye" (Relying on the government-guaranteed MFW program is beneficial for creating jobs for women), [http://news.xinhuanet.com/politics/2010-03/02/content\\_13081024.htm](http://news.xinhuanet.com/politics/2010-03/02/content_13081024.htm). Accessed 8 May 2016.
- Yibin Women's Federation. 2012. "Yibin shi funü xiao'e danbao daikuan gongzuo zongjie" (Summary of government-guaranteed MFW work in Yibin), internal report.
- Zhou, Xueguang. 2010. "The institutional logic of collusion among local governments in China." *Modern China* 36 (1), 47-78.