Curriculum Vitae
NAME: XU Xian-ying
[image: image1.jpg]

Doctor
School of Economics and Management

Shenyang Aerospace University

No.37 Daoyi South Avenue Daoyi Development District

Shenyang Liaoning, China, 110136

E-mail: susiexxy@163.com

Education Background

Bachelor—International economic and trade, Northeastern University, Shenyang, China, 1996-2000
Master—Business Administration, Northeastern University, Shenyang, China, 2000-2003
Doctor—Management science and engineering, Northeastern University, Shenyang, China, 2005-20011
Research Direction

Service Marketing; Consumer Behavior

Academic Projects

1. National Natural Science Foundation of China (NSFC) (2014-) (NO:71402105):“Research on the effect mode and renewal of multi-expectation in customer choice behavior: based on service attributes perspective”
2. Social Science Planning Foundation, Liaoning Province (2013-) (NO.:L13BJY041): “The Liaoning countermeasures in speeding up the development of high-tech services.”
3. Education Science “the twelfth five year project ",Liaoning Province (2011-) (NO: JG11DB221): “Improvement researches based on the promotion of the student body in higher education quality”
4. The project of Department of Education, Liaoning Province (2009-2010)(NO: W2010323): “Service contacts staff role behavior influence factors and countermeasures”

5. Participation in research on Civil Rights in the Social Security System under State Foreign Experts Bureau of the northeast old industrial base.

6. Participation in Provincial Science and Technology Office Project Cooperation Model and study in Policy Environment.

Books & Journals

1. Improving quality of service-based on factors and methods of measurement perspective (monograph)

2. Business Managment

3. International trade and practice

4. Xu Xianying,Ma Qinhai. Research on the Relationships among Expectation ,Perceived service Quality and Customer Satisfaction[J] . Forecasting, 2011(4).

5. Xu Xianying,Ma Qinhai.Improvement and Application of SERVQUAL Service Quality Measurement Method[J].Journal of Northeastern University(Natural Science),2011(8).

6. Xu Xianying,Ma Qinhai.Based on Expectation Research the Differences between Perceived service Quality and Customer Satisfaction[J] .Journal of Applied Statistics and Management,2011(5)

7. Xu Xianying, Wang Ke. Research on the Interactive Relationship Influencing Factors of Service Quality Evaluation in Consumer Service Industry. ICIII, 2010, EI：20110813688306.

8. Xu Xianying. Research on the Influence of Interpersonal Factors to Customer Evaluation in Service Consuming. ICSSM 2011，EI: 20114814552107.

9. Xu Xianying. Research on the Relationships among Expectation, Perceived Service Quality and Customer Satisfaction. DBACES 2011, EI to be retrieval.

10.Xu Xianying, Ma Qinhai. Improvement on the Method of Service Quality Gap Measurement. 2007WICOM, 2007, p3234-3237. (EI: 080311027954)

11.Xu Xianying, Ma Qinhai. Based on SERVQUAL Instrument Explore a New Method for Service Quality Measurement. Proceedings of 2007 international conference on management science & engineering(14th), 2007, 1109-1114. (ISTP: 000249887901023; EI: 20082111267352)

12.Xu Xianying, Wang Shu, Chen Xiaolin. Exploratory on the Relationship between the Service Tip and Service Quality in Chinese Environment. 2008 ASG. (ISTP：9781906956011)

13.Liu hui, Xu Xian ying.Research on transactional leadership and transformational leadership influence on employee behavior[J]. Leadership Science,2014(14).

