

Introduction of Master Supervisors

In College of Economics and Management

- (1) Professor Xu Zhao 赵旭;
- (2) Professor Jianhua Zhao 赵建华;
- (3) Professor Xiaoyan Zhang 张晓燕;
- (4) Professor Cailing Xue 薛才玲
- (5) Professor Jiangtao Tan 谭江涛;
- (6) Professor Chaohui Qin 覃朝晖;
- (7) Professor. Lina Luo 罗丽娜;
- (8) Professor Zhengwei Huang 黄正伟;
- (9) Professor Ying Hu 胡莺;
- (10) Professor Xuemei Han 韩雪梅;
- (11) Professor Yuefang Duan 段跃芳;
- (12) Professor Xuefeng Ding 丁雪峰;
- (13) Professor Houqing Cai; 蔡厚清;

Curriculum Vitae

Associate Professor Xu ZHAO

PERSONAL & CONTACT DETAILS

Name Xu ZHAO
Academic Title PhD Management Science and Engineering
Master of Management
Bachelor of Engineering
Postal Address College of Economics and Management, No.8 Daxue Road,
Yichang City, Hubei Province, P.R. China 443002
Office Address Room G1602, G building, College of Economics and
Management, China Three Gorges University
Date/place of birth: August, 1982/ Yichang City, Hubei Province, P.R. China
Telephone (Office): +86-717-6399458, mobile phone +86 18671785266
E-mail: zhaoxu@ctgu.edu.cn

TERTIARY EDUCATION

**September 2010 –
June 2014** Huazhong University of Science and Technology, Wuhan, P.R.
China
PhD

**February 2005 –
July 2008** China Three Gorges University, Yichang, P.R. China
Master of Management

**September 2000 –
July 2004** WUHAN University, Wuhan, P.R. China
Bachelor of Engineering

EMPLOYMENT

- July 2014 – Present** **College of Economics and Management ,China Three Gorges University.**
- Associate Professor at the College of Economics and Management
 - Research fellow of Research Centre for Reservoir Resettlement—the Key Humanities and Social Sciences Research Base of Hubei Province, China.
 - Teach the following subjects: Management Research Method, logistics system simulation, Computational Social Science, Social Network Analysis.
- September 2004 – June 2014** **Information technology center, China Three Gorges University.**
- Electronic information engineer in department of Network operation
 - Office manager of Information technology centre

TEACHING AND RESEARCH EXPERIENCES

I transform my career from an information management engineer to a teacher, so really emphasis on combining theory and practice. I taught many subjects such as Management Research Method, Logistic Management, Social Computing and Simulation, Social network for Resettlement, Sustainable Hydropower Development. I have accumulated plentiful teaching experience and kept a good record of performance. Currently I am an Associate professor and a postgraduate supervisor of management science and engineering, and guides five postgraduate students.

My research interests mainly focus on the interdisciplinary subject, which overlap management science, social science and computer science. I have been involved in the research of this field for more than 10 years. I participated in many research projects as primary researcher and published a lot of research papers both in Chinese and English. I also offer consulting

services to government and enterprises by writing research reports. I have acquired much research experience by cooperating with International scholars and attending international conferences.

INTERNATIONAL CONFERENCES & REPORTS

- | | |
|-----------------------|--|
| April 2016 | The 76th Annual Meeting of the Society for Applied Anthropology, Vancouver, Canada
Report topic: Exploring Evolution Model on Social Capital of Reservoir Resettlement Based on Social Computing |
| September 2014 | The senior seminar of Hydropower and sustainable development (Deutsche Gesellschaft für Internationale Zusammenarbeit), Nanjing, China
Report topic: Environmental impact created by three gorges project |
| August 2013 | The International scholars Association for Management Science and Engineering, Beijing, China
Report topic: Modeling Collective Counterproductive Work Behavior with Bayesian Belief Network and computational experiment |
| December 2011 | International Workshop on Behavioral Operations Management, Beijing, China
Report topic: Research on Staff Counter-Productive Work Behaviors Based on Catastrophe Theory |

RESEARCH/CONSULTANCY FUNDING

1. National Natural Science Foundation of China: Research on social integration mechanism of reservoir immigrant based on nonlinear empirical study and social computing
2. Educational Commission Foundation of Hubei Province, China: Research on

- the Employees Counterproductive Work Behavior Based on Catastrophe Theory and Computational Experiments
3. Educational Commission Foundation of Hubei Province, China: Research on the Culture Adaption of reservoir immigrant Based on Opinion Dynamics
 4. Soft science research projects of Yichang, Hubei Province, China: Research on urban emergency management Based on social network
 5. The Opened Foundation of the Key Humanities and Social Sciences Research Base of Hubei Province, China: Exploring Evolution Model on social capital of reservoir resettlement based on social computing and link prediction

ACHIEVEMENTS & PUBLICATIONS

Books

Bin HU, **Xu ZHAO**. Catastrophe and Simulation Modeling for Employee Psychological Activity. Tsinghua University Press, 2014.

Major Publications

- 1 **Zhao X**, Hu B. Modeling and simulation of voluntary employee turnover using catastrophe theory: A case study on a manufacturing enterprise in China [J]. International Journal of Modeling, Simulation, and Scientific Computing, 2015, 6(04): 1-36.
- 2 **Zhao X**, Hu B. Research on staff counterproductive work behaviors based on catastrophe theory [J]. Journal of Management Science, 2012, 25(4): 44-45. (in Chinese)
- 3 **Zhao X**, Hu B. Research on leader-member exchange relationship's influence on knowledge-based enterprise's performance from a new perspective of computational experiment [J]. System Engineering, 2014, 32(5):19-28. (in Chinese)
- 4 **Zhao X**, Hu B. Research on Conflict Behavior between Enterprises and Employees Based on Catastrophe Theory and Evolutionary Game [J]. Operations Research and Management Science, 2014, 23(4):228-237. (in Chinese)
- 5 **Zhao X**, Hu B. Research on Control over Employees Counterproductive Work Behavior Based on Computational Experiments [J]. Journal of Industrial

- Engineering/Engineering Management, 2015, 29(2): 80-92. (in Chinese)
- 6 **Zhao X**, Hu B. Qualitative simulation on staff counterproductive work behaviors based on stochastic catastrophe theory [J].Journal of Management Sciences In China, 2016, 19(2): 13-30. (in Chinese)
 - 7 **Zhao X**, Hu B, Xia N. Research on Qualitative Simulation of Employee Turnover Behavior Based on Catastrophe Theory: On the phenomenon of demission in the period of China's economic transformation [J].Journal Systems & Management, 2016, 25(4):691-704. (in Chinese)
 - 8 **Zhao X**, Duan Y F. Exploring Evolution Model on social capital of reservoir resettlement based on social computing [J]. Statistics and Decision, 2017. Accepted (in Chinese)

Major Prizes Obtained

- 1 **Zhao X**, Hu B. The Series of papers "Research on employee psychological catastrophe and counterproductive behaviors Under the economic and social transition period" has obtained the Third Prize of Humanities and Social Science Award of Yichang City Government, 2016.

Name in full: Jianhua Zhao
Date of birth: Sep2, 1966
Place of birth: Dali, Yunnan,PRC (china)
Nationality: Bai
Affiliation &Title: China Three Gorges University, Supervisor of MBA,MTI, Professor of Industrial Economics

Education: PH.D in Resources industrial Economics in 2006 of China University of Geo-science Postgraduate education in 1990-1991 without Master's degree of engineering

B.E degree in Economical Geology in July, 1987

Native language: Bai language

Working language: Chinese

Foreign language: English, Japanese

Work experience

School

IPC OF LISS'2014,TPC& REVIEWER FOR SOME CONFERENCES
2011-present professor of College of Economics &Management, China Three Gorges University, Executive Deputy Director of Collaborative Innovation Center for Sustainable Economic and Social Development of Three Gorges Area, Co-supervisor of Ph.D. student Environment management expert of Yichang Government.
2010 08-2011 professor of Hydraulic & Environment College, China Three Gorges University
2010 02-08 Visiting Professor in the Florida State University
2006-2010 Associate Professor and Director of Engineering Management Department, China Three Gorges University,

Government

1992-2006 Director of Quality section and Senior Engineer of Yingtan Bureau of Quality and Technical Supervision, Jiangxi Province

Corporation

1987-1992 assistant Engineer of Brigade 209 Southwest Bureau Geological exploration, Department of Nuclear, China

Qualification

State Metrological Verificationer
State Examiner of Industrial Product Manufacturing Permission License
ISO Quality Management System
SQA Economics Teacher

Prize Information

2015 the Most Popular Teacher among the international students in China Three Gorges University;

2013 the model of Double Post contributor as a Faculty and CPPCC member

- 2012 Second prize of Hubei Provincial science and technology progress award
2011 The Second prize of the Excellent Nature Science Paper of 14th Session, Hubei Province
2011 The Second prize of the Excellent Social Research Achievement of Education Associate, Hubei Province
2011 The First prize of the Excellent Nature Science Paper of 10th Session, Yichang City
2010 The First prize of the Excellent Nature Science Paper of 9th Session, Yichang City
2007 The Excellent scholar in China Three Gorge University(CTGU), awarded by president of CTGU
2006 The Outstanding Expert in Yingtan, Jiangxi Province, awarded by The Government of Yingtan city.
2005 The Excellent promoter of QC Group Activity of Jiangxi, awarded by Jiangxi Quality Association
2004 The Excellent Young Scholar in Jiangxi, awarded by Jiangxi Science and Technology Association
1983 Merit student, awarded by The Central Committee of the Communist Youth League of China

Research Achievement

- 2008 Originator of the Inteninglish—Approach for developing English Ability
2006 Originator the System Resource Constraint Theory
1986 Discovered dinosaur fossil sites in Yingtan, Jiangxi Province

Personal Information

The List of Published papers and works

- 2016.08. Dagmawi , Heweijun , Jianhua ZHAO: "Strategic Water Allocation in Water Scarce and Uncertain Conditions: Stochastic Bankruptcy Approach"[J]water resource management SCI
2016.02. Dagmawi, Heweijun , yuanliang jianhuaZHAO: "Water Allocation in transboundary river basin under Water Scarcity: a cooperative bargaining approach[J]water resource management SCI
2015.05 Jianhua ZHAO, Yue Hu, Yi Wang. Supply Chain Quality Management Based on Information Asymmetry [J]International Journal of Sociology(IJSS) <http://seipub.org/ijss/>
2012.09 Zhouhuan, Jianhua Zhao: Analysis on Factors to Cause the Price Change of Building Materials EI: 20132316393739 CA
2011.10 China Logistics System Reconfiguration under the System Resource Constraint after the Finance Crisis [J] AMM.
2009.11 The China Graduates Unemployment Study Based on Nash Equilibrium theory International Conference for public Economics and Management 2009
2009.11 Research on Regional Development Based on System Resource Constraint Theory(SRCT) International Conference for public Economics and Management 2009

2009.7 Air Pollution on China Based on Cluster Analysis 2009 International Institute of Applied Statistics Studies
2009.7Statistic Analyze on Jiangxi Provincial Quality Competitive Index(QCI)2009 International Institute of Applied Statistics Studies
2008.10 The loyal based on Nash equilibrium theory between knowledge workers and enterprises China-USA Business Review English 5
2007.10 The Exploration and Demonstration of the System Resource Constraint Theory [M], China Modern Economic Publishing House
2007.10Discussion on geo-park management mode establishment in china, Chinese Business Review English 2 8
2007.8The Theory of System Resource Constraint[J] China—USA Business Review
2007.6ChinaTopBrand Strategy and Innovation [J] Chinese Business Review English
2007.3Current Unemployment of Graduates in China[J] China—USA Business Review English
2006.1 The Theory and Demonstration of System Resource Constraint [J]China—USA Business Review2005.5 The Optimum Quality Level—The proposition of Quality Economics[J] Chinese Business Review
2004.9MeasureScience and Society Sustainable Development [J] Contemporary Finance
The Main Research Project
2014-2016Neo-urbanization and the Operation and development of State Gridof Electricity
2011-2013 A comparative study on Management of the river basin water resources between PRC and USA based on System Resource Constraint Theory.
2010-2011 System Resource Constraint Theory and the development of Central China
2008- 2009The Research on Three Gorges Reservoir Area Industrial Development based on SRCT
2005-2006The Theory of System Resource Constraint and Sustainable Development of Jiangxi Urban and Country (No.05YJ70)
Email: jianhuazhao@ctgu.edu.cn qq: 373460790
Add:8, UniversityAvenue,443002, Yichang, Hubei Province, China
postcode443002

Curriculum Vitae

Associate Professor Xiaoyan ZHANG

PERSONAL & CONTACT DETAILS

Name Xiaoyan ZHANG
Academic Title PhD of Management
Master of Management
Bachelor of Management
Home Address No.1 Dacheng Road, Xiling District, Yichang City, Hubei Province. P.R.China 443002
Office Address College of Economics and Management, China Three Gorges University
No.8 Daxue Road, Yichang City, Hubei Province, P.R. China 443002
Date/place of birth: 15 January, 1983/ Anyang City, Henan Province, P.R. China
Telephone (Office): +86-15549383690
E-mail: zhangxiaoyan307@126.com, 1711832148@qq.com

TERTIARY EDUCATION

September 2008 – June 2011 **Wuhan University, Wuhan, P.R. China**
PhD

February 2005 – July 2007 **Wuhan University, Wuhan, P.R. China**
Master of Management

September 2001 – July 2005 **Henan Normal University, Henan, P.R. China**
Bachelor of Economics

EMPLOYMENT

July 2011 – Present **China Three Gorges University. No.8 Daxue Road, Yichang City, Hubei, P.R. China**

- Vice Professor at the College of Economics and Management
- Vice Director of Research Center for Tourism Development of Yangtze Gorges, China Three Gorges University, China.
- Teach the following subjects: English for Enterprise Management, The Foundation of Lodge Management, Hospitality Management, Enterprise Management across Borders and Culture

TEACHING AND RESEARCH EXPERIENCES

I have been working as a teacher for more than 5 years at universities. I taught many subjects such as English for Enterprise Management, The Foundation of Lodge Management, Hospitality Management, Enterprise Management across Borders and Culture. Currently I am a vice professor and a postgraduate supervisor as well as the vice director of the Research Center for Tourism Development of Yangtze Gorges, China Three Gorges University, China.

My research interests mainly focus on the rural tourism and culture tourism. I have been involved in the research of this field for more than 8 years. I participated in many research projects as primary researcher and completed many research reports as well as published a lot of research papers both in Chinese and English. I have acquired much research experience by cooperating with western scholars and attending international conferences.

ACHIEVEMENTS & PUBLICATIONS

Books

- 1 Zhan Xiaoyan. The evaluation and optimization of the tourism

environmental quality of Mountainous of World Cultural Heritage:a case study of Mt. wudang, Wuhan University Press(China), 2014, ISBN: 9787509719275

Major Publications

- 2 The international trend and development of tourism environment research: Based on the Elsevier SDOL, ecological economy, 2015.
- 3 Progress and development trend of domestic bilingual teaching of tourism management, Intelligence, 2014.
- 4 Research on bilingual teaching of Tourism Management major based on the demand of the modern service industry, The Reformation and Management of Enterprise, 2014.
- 5 The cultural tourism resources development of Qu Yuan's hometown, Resource Development and Marketing(CSSCI Expanded), 2013.
- 6 On impacting factors and Advances in Information, 2013.
- 7 The research on financing constraints and solving methods for tourism development of World cultural heritage sites, Journal of Wuhan Finance, 2013.
- 8 Study on the tourism attraction of Yellow Crane Tower Scenic Area Journal of Wuhan University (Humanity Sciences),2011.
- 9 The factors affecting the development of the tourism industry in Hubei province: based on fixed effect model and regression analysis, Economic Geography, 2010.
- 10 A Study on Promotion of Sustainable Tourism Attraction of Yin Ruins as World Cultural Heritage, Beijing International Studies University, 2009.
- 11 Study Progress about Global Tourism Research from 1998 to 2007——Based on the Bibliometric Analysis of SCIE,SSCI and A & HCITourism Tribune, 2009.
- 12 The Wrong marketing of Tourism Event -- Taking the plane going through Tianmen Cave of Mt. Zhangjiajie again as an example Tourism, 2006.

GRANTS

1. Ministry of Education of the People's Republic of China grants "Study on the interaction development of culture tourism industry and poverty alleviation for minority villages of Western Hubei" (16YJC850014D015), July 2016.
- 2.Hubei Provincial Department of Education grant "Research project of culture

and tourism development of Zhaojun's Hometown, Yichang" (15D015), July 2015.

3.The opening fund of Yichang Government grant"Research on rural cultural tourism development in Yichang"(2015KS22),Oct 2015

4. Hubei Provincial Philosophy and Social Science Planning Office grant "tourism environmental quality evaluation and governance of Mountains Wudang"(2013217), March 2014.

5. China Three Gorges University grant "the development of cultural tourism industry: the case of Qu Yuan hometown"(KJ2012EZ14), July 2012.

6. China Three Gorges University grant "the development of cultural tourism industry in World Cultural Heritages: the case of Mountains Wudang"(KJ2012EZ14), July 2012.

7. Yichang Science and Technology Bureau grant "The ecological environment optimization of Tourism Areas: the perspective of low carbon economy"(KJ2012EZ14), Aug 2012

8.Hubei Provincial Department of Education grant"The tourism environment assessment of Mountains Wudang"(KJ2011B048),Feb 2012

Major Prizes Obtained

1 Zhan Xiaoyan has been prized by Excellent Teacher,2014.

Curriculum Vitae

Associate Professor Cailing XUE

Personal information

Name: Cailing XUE

Sex: Femal Age: 34

Country: China School: China Three Gorges University(CTGU)

Location: No.8, Daxue Road, Yichang City, Hubei Province,China

Contact information

Email: 360920175@qq.com

Phone: +86-717-6392629

Mobile: +8613972596469

Job Information

Current Work: Ph.D, Associate professor, Mater's Tutor, Institute of Economics and Management, in China Three Gorges University(CTGU), Yichang ,Since July. 2011.

Title: Director of City Economic Research Center in China Three Gorges University(CTGU).

Employment Term: Permanent

Research interests: government management(urban traffic congestion countermeasure), marketing management(social marketing, corporate social responsibility).

Research Awards: the second and the third humanities and social science awards in CTGU in 2013,in 2014. Now I have received government funding to go abroad visiting project.

Education

PhD in Political Economics Department, Institute of Economics and Management, Wuhan University, in Wuhan, in July. 2009.

2008-2009Award for Institute of Economics and Management, Wuhan University Award.

MS in Public Management Department , Institute of Political and Public Management, Wuhan University, in Wuhan , in July. 2006.

BA in English Major, Institute of Foreign Language, in China Three Gorges University(CTGU), in Yichang ,in July. 2003.

Professional Experience and Funded Proposal

2011-2014 the Three Gorges University's discipline construction fund, the Three Gorges region, the electric power enterprise social responsibility evaluation system of research and innovation (KJ2011B047).

2012-2015 the fund of Education Department of Hubei province, the Three Gorges area power corporate social responsibility evaluation system of research and innovation practice (2013y024).

2013-2014 the Three Gorges University science fund project, Commercial Banks social responsibility evaluation system research (KJ2013A002).

2014-2015 the Yichang City social science association of humanities and social science fund, Yichang City green pork brand promotion marketing strategy research.

2014-2015 the Yichang City soft science fund, Yichang urban traffic congestion countermeasure research.

2014-2016 Marketing Major Case Teaching Research, High education research center, in CTGU.

Teaching Experience

2011-2012 Management English, Marketing for graduates.

2012-2013 Advertisement ,Corporate Social Responsibility for postgraduates.

2013-2014 Tourism Marketing, Marketing planning scheme for graduates.

Leadship Experience

2013-2014 Dean of Marketing Major, Institute of Economics and Management, in China Three Gorges University (CTGU), in Yichang.

2014-Now Director of City Economic Research Center in China Three Gorges University(CTGU).

Published Papers

2011-12 Thinking on the college students' entrepreneurship education, the three gorges university Academic Paper (humanities and social sciences edition).

2012-10 Under the guidance of sustainable development theory, green credit international experience and China practice research, Service science and management.

2012-12 Marketing major practical teaching, the three gorges university Academic Paper (humanities and social sciences edition).

2012-12 American Universities Information Security Management System and Enlightenment, Environmental and Materials Engineering.

2012-12 Social Capital and Organizational Performance: Exploring the role of External Environment, Environmental and Materials Engineering.

2013-02 How to realize the innovation in government regulation, Guangming daily, in theory version.

2013-02 Stakeholder theory under the perspective of the listed company social responsibility evaluation, the three gorges university Academic Paper (humanities and social sciences edition).

2013-05 Countermeasures on network information security problems, ISME 2013.

2013-05 From the commercial value orientation to the social value orientation: the adjustment of the relationship between advertising and society, ISME 2013.

2014-11 The electric power enterprise social responsibility construction of index system and evaluation model analysis, the three gorges university Academic Paper (humanities and social sciences edition).

Besides, more than 10 high level academic papers published articles, Ganging daily, in theory version, the economic review, Hubei social science, etc.

2015-06 Hubei Province project fund: Study on government regulation theory for supply chain

Yichang City Soft Scientific fund: Perfect Counter measurement on Traffic Jam.

2015-09-2016-09 Visiting scholar in Memphis University in U.S.A.

Published Monographs

Xue Cailing, Huang Dai: Research of government regulation theory, Southwest Traffic university Press, 2012. ISBN: 978-7-5643-2091-1. 20,000 words.

Xue Cailing, Research on theory and practice of social responsibility of commercial Banks, China Financial Economic Press, 2014. ISBN: 978-7-5095-5449-4/F.4404, 21,000 words.

Xue Cailing, Huang Dai: Study on government regulation theory for supply chain, Wuhan university Press, 2016.

Curriculum Vitae

Associate Professor Jiangtao TAN

PERSONAL & CONTACT DETAILS

Name	Jiangtao TAN
Academic Title	PhD Management Science and Engineering Master of Management Bachelor of Economics
Home Address	No.1 Dacheng Road, Xiling District, Yichang City, Hubei Province. P.R.China 443002
Office Address	College of Economics and Management, China Three Gorges University No.8 Daxue Road, Yichang City, Hubei Province, P.R. China 443002
Date/place of birth:	22 June, 1979/ Zhijiang City, Hubei Province, P.R. China
Telephone (Office):	+86-717-6392301
E-mail:	tjt57619@126.com

TERTIARY EDUCATION

September 2013 – Present	– Nanjing University, Nanjing, P.R.China Post-PhD
September 2007 – June 2010	Hohai University, Nanjing, P.R.China PhD
February 2007 – July 2004	China Three Gorges University, Yichang, P.R. China Master of Management
September 1980 – July 2002	Sichuan Tourism College ,Chengdu, P.R. China Bachelor of management

EMPLOYMENT

- July 2011 – Present** **China Three Gorges University. No.8 Daxue Road, Yichang City, Hubei, P.R. China**
- **Associate Professor at the College of Economics and Management, vice director of–China Three Gorges University city economic research center.**
 - **Teach the following subjects: Research and development management, the Evolution of Management thought.**

INTERNATIONAL RESEARCH COLLABORATIONS

- September 2009 - Indiana University, Bloomington**
September 2010 **Under the guidance of Professor Elinor Ostrom, the Nobel Economics Prize winner, research in Institutional and Policy Analysis at the Institute of Political Theory and Policy Analysis, Indiana University, USA as a training joint doctoral student.**

TEACHING AND RESEARCH EXPERIENCES

I have been working as a teacher for more than 5 years at universities. I taught many subjects such as Research and development management, the Evolution of Management thought. I have accumulated plentiful teaching experience and kept a good record of performance. Currently I am Associate Professor and a postgraduate supervisor as well as vice director of China Three Gorges University city economic research center.

My research interests mainly focus on the industrial policy and institutional

evolution, collective action theory. The current research direction is mainly about the psychological mechanism of group cooperation in the out of the social dilemma, and the use of interdisciplinary approach to the research of the formation of system, evolution and policy-making. I have been involved in the research of this field for more than 10 years. I have participated in many research projects as primary researcher and completed many research reports as well as published a lot of research papers both in Chinese and English.

ACHIEVEMENTS & PUBLICATIONS

Books

1. Participated in compiling the "New Property Management Regulations Practical Guide" (Higher Vocational and Management of fine textbooks), University of Science and Technology of China Press, published in 2011.
2. "Research on the triggering mechanism of primary industry cluster " Wuhan University Press, published in 2013, authored.

Major Publications and working Papers

3. Tan Jiang-tao,Peng Shu-hong.The Collective Action Dilemma and Institutional Analysis in the Management of Rural "Public Ponds" - A Case Study Based on the Over-collection of Huangsha Resources in Qingcao Town, Tongcheng, Anhui [J]. Journal of Public Administration, 2013,1.
4. Zhang Ming,Hu Zu-guang, Tan Jiang-tao.The Development of Entrepreneur's Psychological Capital: E-PCI-S Model [J] .Industrial Economics of China, 2012.12. Included as "excellent paper in entrepreneurial growth research " by "Chinese entrepreneurs grow 20 years" which is the masterpiece of Chinese entrepreneur survey system.
5. Tan Jiangtao,He Weijun.On organizational experiment, accumulation of cluster rent and triggering of industrial cluster-new thinking on industrial cluster evolution mechanism [J]. Science and Technology Progress and Policy, 2010.10.
6. Tan Jiangtao, Wang Qun. Another Invisible Hand - Elinor Ostrom and the Theory of "Multi-center" [J] .Opening Times, 2010.06. (Copy of NPC).
7. Tan Jiangtao, Zhang Renjun. Study on Triggering Mechanism of Industrial Clusters Based on Organizational Test - A New Theoretical Framework Construction [J]. East China Economic Management, 2011.08. (Copy of

NPC).

8. Tan Jiangtao, He Weijun, Zou Wenna. The Cost Analysis and System Innovation of the National Student Loan System [J]. Journal of Three Gorges University (Humanities and Social Sciences), 2007.7 (Copy of NPC).
9. Tan Jiang-tao, ZHANG Ren-jun. Study on Ostrom's Overall Framework for Sustainable Development of Social Ecosystems [J] .Technology Progress and Policy, 2010.10.
10. Nie Ming, He Wei-jun, Tan Jiang-tao. The Role of Government in the Formation of Yichang's Equipment Manufacturing Industry Cluster [J], Science and Technology Progress and Policy, 2008.06.
11. Tan Jiangtao, Dong Wentao, Tothink. Fashion product supply chain decision-making model based on lead time [J]. Logistics Technology, 2013-07. (Chinese core journal criterion of PKU)
12. Tan, Jiangtao, Rational Policy Choice and the Sustainability Development to Building Energy Efficiency Industry in China[C]. IPAA Conference. 2010.05. ISTP. EI
13. He Weijun, Tan Jiangtao, Guan Xiongying, Liu Na. Internal Mechanisms to trigger Industry Cluster: Five Restraints and Three Positive Feedback Cycles-Model the Dynamics of the Industrial Cluster, The Journal of American Academy of Business, Cambridge, 2010-03. ISTP .

Working Paper

1. Tan Jiangtao, Song Dan, Cai Jingjing. The Reform of Multi-center Governance Mode of Nanxi River Fishery Resources in Zhejiang Province: Based on Dynamic Institutional Evolution and Socio-Ecosystem Analysis. Journal of Public Administration, 2017,1

Research project

1. The National Social Science Fund "Research on the Dilemma and Adaptable Governance of Rural Collective Forest Property Right System in Western Minority Areas" (Grant No.15BMZ078).
2. China Postdoctoral Science Foundation Project "Theoretical Model and Empirical Research on Employees' Change Reaction Based on Social Exchange Theory (2014M561630) ".

Major Prizes Obtained

1. Scholarship for joint training of national public schools (2009);
2. First prize in Low-carbon Economy and Sustainable Development Forum Excellent Paper Award (2009);

3. Third prize in "East China Economic Management" 2011 academic papers award (2011).

Curriculum Vitae

Associate Professor Zhaohui QIN

Name: Zhaohui QIN

Gender: male

Date of Birth: /10/1981

Director of Finance Department

Vice Professor, Doctor, Master's supervisor

Post-doctor in the Chinese Academy of Social Sciences

Co-cultivated Doctor in Lyon 3 University in France

Visiting Scholar in Macquarie University in Australia

Visiting Scholar in UMBC in American

Education – please list all degrees attained, beginning with the most recent

Month, Year – Month, Year	University Name	Degree and Major
09/2008-06/2011	MINZU university of china	PHD MINZU economy
09/2005-06/2008	MINZU university of china	Master MINZU economy

Thesis Topic/Research Focus (for masters and Phd degrees)

Research on sustainable development of minority economy in china

Work Experience – please list all work experience

Month, Year – Month, Year	Employer ,	Location	Position or Title,	Duties
6/2011-now	China three gorge university		Vice-professor	teach economy

He have Published 23 papers, 2 books, 3 compile writes, 13 projects including 1 national project, 2 provincial projects.

QIN zhaohui . Sustainable Development of Old Industrial Base in Mid-and-west China, china economic press.2014.11

QIN Zhaohui, Study on Sustainable Development of Valley Economy in Wuling Minority Region, southwest jiaotong university press,2013.4

QIN zhaohui and Tan qijia. Research on Management of System Coupled Mode and Institutional Innovation of Water Resources in the Yellow River Basin. yellow river conservancy press. 2015,09

Ding zhiguo, zhang yang ,QIN zhaohui.China's rural financial development path selection and policy effect. Rural economic problem.2016.1

Curriculum Vitae

Associate Professor Lina LUO

PERSONAL & CONTACT DETAILS

Name Lina LUO
Academic Title Master of Management
Bachelor of Economics
Home Address No.1 Dacheng Road, Xiling District, Yichang City, Hubei Province. P.R.China 443002
Office Address College of Economics and Management, China Three Gorges University
No.8 Daxue Road, Yichang City, Hubei Province, P.R. China 443002
Date/place of birth: 19 March, 1974/ Yulin City, Guangxi Province, P.R. China
Telephone (Office): +86-717-6392301
E-mail: gxlln0319@163.com

TERTIARY EDUCATION

September 2000 – February 2003 **Central China Normal University, Wuhan, P.R. China**
Master of Management
September 1991 – June 1995 **South Central National University, Wuhan, P.R. China**
Bachelor of Economics

EMPLOYMENT

June 1995 – Present **China Three Gorges University. No.8 Daxue Road, Yichang City, Hubei, P.R. China**

- Associate Professor at the College of Economics and Management

Teach the following subjects: International Trade , International Trade Practice, International Economy Cooperation, International Business, WTO Rules, Business English Correspondence, International Trade in Services

February 2003 **–** Exercise attachment in Foreign Trade Department of
August.2003 Business Bureau of Yichang

INTERNATIONAL RESEARCH COLLABORATIONS

September 2008 **– Higher National Diploma, Scottish Qualifications Authority & China Three Gorges University, Yichang, Hubei, P.R. China**
July.2013

Participate in the project of HND, which HND award title: Global Trade and Business Teach the unit: Exporting.

TEACHING AND RESEARCH EXPERIENCES

From 1995 until now, I teach at the Three Gorges university. Mainly engaged in the teaching work of theory and practice of international trade Teaching the following courses: International Trade , International Trade Practice, International Economy Cooperation, International Business, WTO Rules, Business English Correspondence, International Trade in Services I have the teaching experience for years of undergraduate, graduate, overseas students and international exchange and cooperation projects .Pay attention to the integration of cultural differences between China and foreign countries, the imparting of knowledge and skills and the cultivation of comprehensive quality and have a good business level

I have been devoted to the research of international business rules and the practice of international trade for a long time. I preside and participate in a number of social sciences, teaching and research and business cooperation project as well as published dozens. of academic papers .

ACHIEVEMENTS & PUBLICATIONS

Books

- 1 Zhutao,Zheng.Haohao,Luo Lina, Advertising Planning and Creativity, Hubei Science and Technology Publishing House, 2004.

Major Publications and Conference Papers in English

- 1 Chenhui,Luo Lina, Research of Bilingual Language Courses Construction and Reform. in E-education--- Based. on. Teaching. Philosophy. of.CBI, The.2nd.Internanal Conference on Business Management and Electronic Information,90-93,May 2012. in

Major Publications in Chinese

1. Luo Lina, Thinking About the System of Export Tax Rebate in China,Contemporary Economic,April.2012
2. Luo Lina, Zheng.Haohao,The Challenges and Coping Strategies of Outer Cities under the Patter of Economic Integration of the City Circle—Take Yichang City as an Example, Special Economic Zone, December 2010.
3. Luo Lina, Research on the Responding Strategy of. Anti-dumping of Small and Medium-sized Enterprises, Market Forum,December.2009
4. Luo Lina, Thinking and Practice of Deepening the Reform of the Course of International Trade Experiment—Take China Three Gorges University as an Example, Journal of China Three Gorges University, June. 2008.
5. Luo.Lina, The Opportunities and Countermeasures of Expanding the Development of Service Trade between China and ASEAN. Group Economy Research, July. 2007.
6. Luo.Lina, Huang.Changfu,Xuwei, Thinking on Improving the Quality of Utilizing Foreign Capital in the Central and Western Regions-- Taking Yichang City as an Empirical Research Object, Journal of China Three Gorges University ,March 2007.
7. Luo.Lina, The Influence and Countermeasures of Green Trade Barrier on

- China's foreign trade export, Market Modernization, May.2007
8. Luo.Lina, Zhaobiao, Thinking on the Implementation of Individualized Education in Universities, Journal of China Three Gorges University, July. 2006.
 9. Luo.Lina, Reason Analysis and Enlightenment of "Flying Geese Model" OF East Asian, Special Economic Zone, July 2006
 10. Luo.Lina, The problems and Countermeasures of Developing the International Market by Private Enterprises in the Midwest, Market Forum, February.2006
 11. Luo.Lina, The Application of Critical System Thinking Methodology in the Development of Enterprise Managers, Coastal Enterprises and Science and Technology, April. 2006.
 12. Luo.Lina, Zheng.Haohao, The Causes and Governance of False Advertising, Contemporary Communication, May.2006.
 13. Luo.Lina, The Cause and Prevention of the Moral Hazard of the Managers of the State-owned Enterprises, Legal System and Economy, April.2006
 14. Luo.Lina, Zheng.Haohao, The Reasons and Countermeasures of the Rapid Rise in the Price of Commercial Housing in Yichang, China Price, May.2005.

Major Prizes Obtained

1. Luo.Lina has won the title of excellent teacher of China Three Gorges University, China Three Gorges University 2016.
2. Luo.Lina has Won the third prize of the guidance teacher of Practice for Operational Competence in International Business for the National College Students, China Association of international Trade, 2017
3. Luo.Lina has won the title of excellent teacher in the College of economics and management of China Three Gorges University, 2015
4. Luo.Lina has won the title of excellent teacher of China Three Gorges University, 2010.
5. Luo.Lina has won the title of excellent teacher of China Three Gorges University, 2009
6. Luo.Lina has won the title of excellent teacher of China Three Gorges University, 2008

Curriculum Vitae

Professor Zhengwei HUANG

Professor Zhengwei HUANG(1972.03-), Han nationality, was born in Daye, Hubei Province. He is the chairman of Jiu San Society of China Three Gorges University branch, member of the CPPCC in Xiling District, Yichang City, the National Logistics Engineering Association, the Chinese Association of Young Scientists And Technologists, and the Hubei Association of Young Scientists And Technologists.

He graduated with a bachelor's degree in the major of electronic materials and components from Huazhong University of Science and Technology in 1994, and then in 1999 and 2006 received his master's degree in the major of Microelectronics and Solid State Electronics and Ph.D. in management science and engineering from Huazhong University of Science and Technology respectively.

His research interests include online service, electronic commerce, logistics and supply chain management. He has published more than 50 papers, presided a general program of National Natural Science Foundation, published 6 monographs and applied for a software copyright.

He has won the second prize of National Scientific and Technological Progress Award Once, the second prize of Hubei Province Science and Technology Progress Award Twice, the second prize of Hubei Provincial Government Development Research Award once, and the first prize of Yichang City Science and Technology Progress Award once.

His primary Courses includes *Supply Chain Management*, *Information Resource Management* and *International Logistics*.

Curriculum Vitae

Associate Professor Ying HU

PERSONAL & CONTACT DETAILS

Name Ying HU
Academic Title Master of Management
Bachelor of Economics
Home Address No.1 Dacheng Road, Xiling District, Yichang City, Hubei Province. P.R.China 443002
Office Address College of Economics and Management, China Three Gorges University
No.8 Daxue Road, Yichang City, Hubei Province, P.R. China 443002
Date/place of birth: September, 1976/ Yichang City, Hubei Province, P.R. China
Telephone (Office): +86-717-6392301
E-mail: huying2000309@126.com

TERTIARY EDUCATION

September 2000 – February 2003 Huazhong Normal University, Wuhan, P.R. China
Master of Management
September 1993 – June 1997 Hubei University, Wuhan, P.R. China
Bachelor of Economics

EMPLOYMENT

June 1997 – Present **China Three Gorges University. No.8 Daxue Road, Yichang City, Hubei, P.R. China**

- Associate Professor at the College of Economics and Management
- Vice Dean of Accounting Department
- Teach the following subjects: Financial Management, Management Accounting, Accounting Information System, Financial Report Analysis.

INTERNATIONAL TEACHING COLLABORATIONS

February 2003 - May 2003 **South Bank University, London, England**

I stayed at Business School of South Bank University in London for 3 months as a visiting scholar. During this period, I met many professors and exchanged teaching experiences with them. I attended classes to broaden my teaching skills through observation of British teaching methodologies.

TEACHING AND RESEARCH EXPERIENCES

I have been working as a teacher for almost 20 years at universities. I taught many subjects such as Financial Management, Management Accounting, Accounting Information System, Financial Report Analysis. I have accumulated plentiful teaching experience and kept a good record of performance. Currently I am an associate professor and a postgraduate supervisor as well as the vice dean of accounting department of the College of

Economics and Management of China Three Gorges University.

My research interests mainly focus on the business financial management and management. I have been involved in the research of the this field for many years. I participated in many research projects and published a lot of research papers.

PUBLICATIONS & PROJECT EXPERIENCE

Major Publications

1. Hu Ying. The practice and experience of developing modern agriculture out of difficulties in resource exhausted areas. *Agricultural Economy*, Aug. 2016
2. Hu Ying. How to cultivate modern agriculture in the transformation and development of resource exhausted areas. *Agricultural Economy* , Nov. 2015.
3. Hu Ying. Discussion on the practice teaching of financial management major in business information environment -- Three Gorges University as an example. *The Journal of China Three Gorges University*. Dec. 2015
4. Hu Ying . Analysis on the relationship between the new scientific and technological revolution and agricultural science and technology and the Countermeasures, *Agricultural Economy*, Aug. 2012.
5. Hu Ying. The development and Prospect of bilingual teaching in accounting profession, *Journal of China Three Gorges University*, Dec. 2010.
6. Hu Ying. Strategic reflection of emerging industries, related issues and Countermeasures. *Academic exchanges*. July 2010
7. Hu Ying. Research on the selection of strategic emerging industries by factor analysis, *Social Science Journal*, Dec. 2010
8. Hu Ying. The operation principle of asset securitization and risk prevention *Social Science Journal*, Dec. 2009.

Major Project Experience

- 1 Research on internal control and performance evaluation system of enterprises (in the case of Ouda Yichang Machinery and Electrical Equipment Manufacture Company) 2016

- 2 Development strategy planning of Yichang City real estate investment and development company 2016
- 3 Trade and logistics industry development plan for Changyang Tujia Autonomous County 2015

Curriculum Vitae

Xuemei Han

PERSONAL & CONTACT DETAILS

Name Xuemei Han
Academic Title Ph.D. Economics
Master of Economics
Bachelor of Arts
Home Address No.30 Huanghe Road, Xiling District, Yichang City, Hubei Province. P.R.China 443002
Office Address College of Economics and Management, China Three Gorges University
No.8 Daxue Road, Yichang City, Hubei Province, P.R. China 443002
Date/place of birth: 9 Aril, 1983/ Yanji City, Jilin Province, P.R. China
Smartphone: +86-130-9841-1319
E-mail: tradehan8349@naver.com

TERTIARY EDUCATION

March 2010 – June 2013 Konkuk University, Soul, Korea
PhD of Economics
March 2008 – February 2010 Konkuk University, Soul, Korea
Master of Economics
September 2002 – July 2006 Changchun University, Changchun, P.R. China
Bachelor of Arts

EMPLOYMENT

April 2014 – Present **China Three Gorges University. No.8 Daxue Road, Yichang City, Hubei, P.R. China**

- Teach the following subjects: Managerial Economics, Microeconomics, Macroeconomics, International Business Communication, International Trade Law, Business English.

TEACHING AND RESEARCH EXPERIENCES

After receiving my Ph.D. in Korea, I came back to China and begun my teaching in Three Gorges University. I have been working as a teacher for more than 3 years. In last 3 years, I taught many subjects such as Microeconomics, Macroeconomics, International Business Law etc. I was voted as “The Best Teacher in the mind of the foreign students” in 2017.

At the academic, I mainly focus on the Chinese Export and import, especially in the Sino-Korea’s FTA. I completed several research projects and published a paper to the journal of World Agriculture.

ACHIEVEMENTS & PUBLICATIONS

Major Publications

1. Han xuemei, Tan banyan. A Study on the impact of the Agricultural export through China-Korea FTA: *World Agriculture*, Apr. 2016.
2. Kang Heungjung, xuemei Han. A Study on the expansion Strategy of Trade in Transportations, *Korea Logistics Review*, Feb. 2012.
3. Sang-Jin Lee, Xuemei Han. A Study on the Development Strategies and Current Status of e-Marketplace, *Korea E-Trade Review*, Sep. 2011.

Curriculum Vitae

Professor Yuefang DUAN

PERSONAL & CONTACT DETAILS

Name Yuefang DUAN
Academic Title PhD Management Science and Engineering
Master of Management
Bachelor of Economics
Home Address No.1 Dacheng Road, Xiling District, Yichang City, Hubei Province. P.R.China 443002
Office Address College of Economics and Management, China Three Gorges University
No.8 Daxue Road, Yichang City, Hubei Province, P.R. China 443002
Date/place of birth: 8 April, 1963/ Tianmen City, Hubei Province, P.R. China
Telephone (Office): +86-717-6392191
E-mail: peter_yf@aliyun.com

TERTIARY EDUCATION

September 2000 – June 2004 **Huazhong University of Science and Technology, Wuhan, P.R. China**
PhD

February 1997 – July 1999 **Huazhong University of Science and Technology, Wuhan, P.R. China**
Master of Management

September 1980 – July 1984 **Zhongnan University of Economics and Law, Wuhan, P.R. China**
Bachelor of Economics

EMPLOYMENT

- July 1988 – Present** **China Three Gorges University. No.8 Daxue Road, Yichang City, Hubei, P.R. China**
- Professor at the College of Economics and Management
 - Director of Research Center for Reservoir Resettlement—the Key Humanities and Social Sciences Research Base of Hubei Province, China.
 - Vice Dean of College of Economics and Management
 - Teach the following subjects: Economics for Resettlement, Involuntary Resettlement Policy and Practice, Project Feasibility Study, Financial Management.
- September 1984 – June 1988** **Huazhong Agricultural University, No.1 Shizijie Road, Wuhan, P.R. China - Department of Agricultural Economics**
- Lecturer in the following subjects: Agricultural Products Trade; Economics of Agriculture

INTERNATIONAL RESEARCH COLLABORATIONS

- August 2012 - current** **La Trobe University, Melbourne, Australia & China Three Gorges University, Yichang, Hubei, P.R. China**
Joint Primary Researcher -
- Joint primary research partner together with Dr. Brooke Wilmsen from La Trobe University investigating the impacts of the Three Gorges Dam on the displaced population. The project is entitled '*After the Deluge: Revisiting displacement and resettlement at the Three Gorges Dam*' and funded by the Australian Research Council (Grant DE120101037).
- May - October 2005** **University of Melbourne, Australia - School of Anthropology Geography and Environment Studies (SAGES)**
- Visiting research partner at the invitation from Professor Michael Webber assisting with research on various aspects of the Three Gorges Dam Project.
- August 2003 – July 2004** **University of Melbourne, Melbourne, Australia & Three Gorges University, Yichang, Hubei, P.R. China**
- Joint primary research partner together with Dr. Brooke

Wilmsen investigating the resettlement program and impacts as a result of the Three Gorges Dam.

May 2002 - August 2002 South Bank University, London, England

I stayed at Business School of South Bank University in London for 4 months as a visiting scholar. During this period, I met many professors and exchanged teaching experiences with them. I took the chance to research economic literature in the library of South Bank University and attended classes to broaden my teaching skills through observation of British teaching methodologies.

September 1999 – July 2001 University of Calgary, Canada & China Three Gorges University, Yichang, Hubei, P.R. China

Joint primary researcher with Shawn Steil (University of Calgary) investigating the opportunities for international cooperation in job creation and sustainable development as part of the Three Gorges Dam resettlement.

TEACHING AND RESEARCH EXPERIENCES

I have been working as a teacher for more than 30 years at universities. I taught many subjects such as Economics for Resettlement, Financial Management, Project Feasibility Study, Sustainable Hydropower Development. I have accumulated plentiful teaching experience and kept a good record of performance. Currently I am a professor and a postgraduate supervisor as well as the vice dean the College of Economics and Management of China Three Gorges University.

My research interests mainly focus on the financial and social aspects of large infrastructure project construction and Chinese overseas investments. I have been involved in the research of the this field for more than 30 years. I participated in many research projects as primary researcher and completed many research reports as well as published a lot of research papers both in Chinese and English. I have acquired much research experience by cooperating with western scholars and attending international conferences.

ACHIEVEMENTS & PUBLICATIONS

Books

1. Duan Yuefang. A Theoretical and Positive Study on the Compensation Mechanism for Reservoir Resettlement. Wuhan Publishing House, 2005.
2. Duan Yuefang. Involuntary Resettlement Policies and Practice In India, Publishing House of Chinese Social Sciences, Dec. 2016

3. Major Publications and Conference Papers in English

4. Duan Yuefang. Benefit Sharing Policy in Water Resources Projects in China: Past, Present and Future. The 33rd International Geographical Congress 22-25, August 2016. Beijing China.
5. Duan Yuefang. Investing in Resettlement and Benefit-Sharing in China: Novel Approaches, Challenges and Prospects (Forthcoming)
6. Duan Yuefang. Cost Internalization of TGP Resettlement: Policies and Mechanisms. 76th Annual Meeting of the Society for Applied Anthropology, March 29 – April 2, 2016. Vancouver, Canada
7. Duan Yuefang. Benefit Sharing Policy of Water Resources Projects in China: Development, Challenges and Prospects. 75th Annual Meeting of the Society for Applied Anthropology, March 23 – 28, 2015. Pittsburg, U.S.
8. Duan Yuefang. (1) The Economics and Financing of Resettlement in the Three Gorges Project, in China; (2) The Teaching of Resettlement Science at China Three Gorges University. *International Conference on Resettlement and Rehabilitation*, April 10-12, 2012, Mumbai, India.
9. Duan Yuefang and Brooke Wilmsen. Addressing the Resettlement Challenges at the Three Gorges Project. *International Journal of Environmental Studies*, April, 2012.
10. Duan Yuefang and Brooke McDonald. Implementing Involuntary Resettlement as an Opportunity for Development: The Case of Zigui County in China's Three Gorges Project, *Society for Applied Anthropology (SfAA) Annual Meeting*, March 24-27, 2010, Merida, Mexico.
11. Duan Yuefang, Brooke McDonald. Policy of Resettlement with Development in China's Three Gorges Project. *2010 Conference on Modern Hydraulic Engineering*. London: London Science Publishing, 2010.
12. Duan Yuefang. Resettlement with Development: Concept, Policy and Practice. *Proceedings of 2010 International Conference on Management Science and Engineering*. Sydney: Orient Academic Forum, 2010.

13. Duan Yuefang .The Innovation of Compensation Model for Involuntary Resettlement in a Transition Economy. *Paper for 16th International Union of Anthropology and Ethics Society (16thIUAES)*, July 2009,Kunming, Yunnan Province, China
14. Duan Yuefang and Brooke McDonald. From Compensation Based Resettlement to RWD: The Application and Progress of RWD in China, *Ecological Economy*, Jan.2008
15. Duan Yuefang and Zhao Biao. Creating An Appropriate Compensation Instrument for Involuntary Resettlement. *The Proceedings of 2007 International Conference on Management Science and Engineering (CMSE'2007)*
16. Duan Yuefang and Brooke McDonald. From Compensation Based Resettlement to RWD: The Application and Development of RWD in China. *International Hydropower Conference*, October 23rd-25th, 2006, Kunming, China.

Major Publications in Chinese

1. Duan Yuefang, Dou Chunfeng, Institutional Obstacles and Innovations for Urbanization Resettlement, *Journal of China Three Gorges University*,Jan.2016
2. Duan Yuefang ,Zhang Xubao. A Study on the Benefit Sharing Mechanism of Hydropower Projects, *Truth Probing*, June 2013.
3. Duan Yuefang. Considerations on the Innovation of Compensation and Resettlement for Resettlers Caused by Hydropower Projects. *The Journal of China Three Gorges University*. Jan. 2013
4. Duan Yuefang . Evaluation and Prospects on the Involuntary Resettlement Policies of Developing Countries, *Northwest Population*, Feb. 2011.
5. Duan Yuefang . Discussion on the Resettlement of Danjiangkou Reservoir of the South to North Water Diversion Project, *Journal of China Three Gorges University (Humanities and Social Science)*. Oct. 2010.
6. Duan Yuefang. A Study on Compensation Mechanism Innovation for Reservoir Resettlement, *Chongqing Social Science*. July 2009
7. Duan Yuefang, Zhao Biao, Huang Tingzheng. The New Model of Compensation and Resettlement –Taking Resettlers as Stockholders: Concept, Institutional Innovation and Perspective, *Hunan Social Science*, Jan.2009
8. Duan Yuefang , Liang Fuqing. A Research on the Compensation Model Based

on Benefit-Cost Theory. *The Proceedings of the Three Gorges Resettlement Forum*, Oct. 2008.

9. Duan Yuefang. Resettlement with Development: Concept Framework, Application and Development, *Jiangnan Tribune*, July 2007
10. Duan Yuefang. The Experience of Japanese Reservoir Resettlement and its Reference to China. *The Journal of Three Gorges University*, Nov.2006
11. Duan Yuefang. Involuntary Resettlement Issues During the Process of Water Resources Development in India. *Journal of South-Asia Studies Quarterly*, Dec. 2006.

Major Prizes Obtained

1. Duan Yuefang has been recognized by the Hubei Provincial Government as
2. Excellent Expert in Supporting the Resettlement of The Three Gorges Project, 2012.
3. Duan Yuefang, The Paper "Resettlement with Development: Conceptual Framework and Its Application and Development" has obtained the Third Prize of Humanities and Social Science Award of Hubei Government, 2011
4. Duan Yuefang and Etc, A Study on the Reconstruction and Development of Reservoir Resettlement has obtained the Third Prize of Science and Technology Progress Award of Hubei Government, 2009.
5. Duan Yuefang. The Book "A Theoretic and Positive Study on the Compensation Mechanism for Reservoir Resettlement" has obtained the Second Prize of Humanities and Social Science Award of Yichang City Government, 2008
6. Duan Yuefang. I have been honored with Outstanding Expert by Yichang City Government, 2007.

Curriculum Vitae

Associate Professor Xuefeng DING

PERSONAL & CONTACT DETAILS

Name XueFeng DING
Academic Title PhD Management Science and Engineering
Master of Management
Bachelor of Management
Home Address No.1 Dacheng Road, Xiling District, Yichang City, Hubei Province. P.R.China 443002
Office Address College of Economics and Management, China Three Gorges University
No.8 Daxue Road, Yichang City, Hubei Province, P.R. China 443002
Date/place of birth: 14 Mar, 1974/ Huangmei County, Hubei Province, P.R. China
Telephone (Office): +86-1599762810
E-mail: Dr.dingxfeng@qq.com

TERTIARY EDUCATION

March 2008 – December 2010 ChongQing University, ChongQing, P.R. China
PhD
September 2001 – July 2004 China Three Gorges University , YiChang, P.R. China
Master of Management
September 1993 – July 1997 Nanjing University of Aeronautics and Astronautics, NanJing, P.R. China
Bachelor of Management

EMPLOYMENT

- July 2004 – Present** **China Three Gorges University. No.8 Daxue Road, Yichang City, Hubei, P.R. China**
- Associate Professor at the College of Economics and Management
 - Teach the following subjects: Production and Operation management , Logistics Management , Supply Chain Management,Quality Management.
- September 1997 – June 2001** **The Factory of PLA5713 XiangYang, P.R. China - Department of Production Planning**

TEACHING AND RESEARCH EXPERIENCES

I have been working as a teacher for more than 12 years at universities. I taught many subjects such as Production & Operation management, Logistics Management, Project Management, Supply Chain Management.

My research interests mainly focus on the supply chain management, the pricing for remanufactured products, closed loop supply chain management. I have been involved in the research of the this field for more than 10 years. I participated in many research projects as primary researcher and completed many research papers in Chinese.

Major Publications in Chinese

1. Ding Xuefeng,Gao Pan,Wei Fangfang. Study on Countermeasures for Last-mile Issues in Urban-rural Logistics System of Yichang[J].Logistics technology,2016,03:18-21.
2. Ding Xuefeng,Su Yamin.Speed-cost Decision Model of Time Sensitive Customer Oriented Service System[J].Mathematics in Practice and understanding,2016,10:53-59.
3. Ding Xuefeng,Liu Jia.Pricing Policies for Rural“Freight Route”Logistics Services Considering Customer Arrival Moment[J].Industrial Engineering Journal,2016,04:18-24.
4. Ding Xuefeng,Wang Qing, Guo Chengheng.Study on Channel Strategy under Differentiated Competition: Direct Sales or Distributio[J].Logistics

- technology,2015,01:110-113.
5. Ding Xuefeng, Jia Meng, Wei Fangfang.Study on Supply Chain Ordering and Coordination Strategy with Retailer Shortage-avoiding Preference Considerat[J].Logistics technology,2015,11:216-218.
 6. Ding Xuefeng,Meng Dan,Wei Fangfang.Optimal Tax and Subsidy Policies for Waste Recycling[J].Logistics technology,2014,03:214-216.
 7. Ding Xuefeng,Wei Fangfang,Dan Bin. Pricing and coordination mechanism of closed loop supply chain considering retailer's fairness concerns[J].Computer Integrated Manufacturing-Systems,2014,06:1471-1480.
 8. Ding Xuefeng,Wei Fangfang,Guo chengheng.Study on Pricing and Coordination of Closed-loop Supply Chains with Consideration of Retailer's Concern for fairness[J].Logistics technology,2014,09:124-127.
 9. Ding Xuefeng, Wei Fangfang.Pricing Decisions for Manufacturer-driven Closed-loop Supply Chain with Fairness Concerns[J].Industrial Engineering Journal,2014,04:78-84.
 10. Ding Xuefeng,Yao Jiaqi,Guo chengheng.Optimization of Ordering Strategy of Online Shops in E-commerce Environment[J].Logistics technology,2014,19:156-158.
 11. Ding Xuefeng,Wang Liya.Research on Multi-Product Cold-Chain Joint-Delivery Model Based on Time Constraint[J].Logistics technology,2013,13:173-176.
 12. Ding Xuefeng,Dan Bin,He Wejun.Decision for dual-channel closed-loop supply chain with consideration of discrimination collection policy[J].Computer Integrated Manufacturing Systems,2013,09:2292-2299.
 13. Ding Xuefeng,Dan Bin,He Weijun,Zheng Haohao.The Optimal Pricing Policy for Remanufactured Products Considering Luxury and Green Preferences in the Market[J].Chinese Journal of Management Science,2013,05:94-102.
 14. Ding Xuefeng,Wang Liya,Zheng Haohao,Nan Qian.A Game Analysis of Cold Chain Logistics Facilities Investment[J].Logistics technology,2012,13:230-234.
 15. Ding Xuefeng,Dan Bin,Zhang Xumei.Optimal pricing pol icies for remanufactured products under changing market scale[J].Computer Integrated Manufacturing Systems,2011,04:888-895.
 16. Ding Xuefeng,Dan Bin,Zhang Xumei,Guo Gang.Research on channel

efficiency of closed-loop supply chains under finite capacity[J].*Computer Integrated Manufacturing Systems*,2010,01:149-154.

Curriculum Vitae

Professor Houqing CAI

Houqing CAI , male, Han nationality, professor, doctor of management, born in Hubei Yidu, September 1964. After graduated from Yidu No.1 Middle School in 1980, he entered into the department of solid electronics of Huazhong University of Science and Technology and graduated in 1984. Working in Hubei Yichang electronic tube factory for two years, later in 1986 he pursued for a master's degree of Agricultural Economics Department in the Northwest Agriculture and Forestry University, and in 1989 after graduation he worked in Yichang Township Enterprise Administration. In 1994 he was transferred to Hubei Yichang Higher Normal College engaging in teaching. In 1999 he was admitted to the Management School of Huazhong University of Science and Technology, major in Management Science and Engineering, and earned the Ph.D.in 2003. During 2003–2004, funded by the China Scholarship Council, he visited Systems Thinking Center of the University of Hull in UK, carrying on the research of enterprise managers' system thinking ability development.

Now he is a professor and master tutor of the Three Gorges University. He is engaged in the teaching and researching of human resources management. The main courses are “Management”, “Human Resource Management”, “Performance Management”, and the main research interests are enterprise human resource development, and system thinking. The research projects include “Research of Enterprise managers' system thinking ability development” sponsored by Scientific Research Foundation for the Returned Overseas Chinese Scholars of Ministry of Education, “The Eleventh Five-Year Planning Researches of Yichang Tourism Human Resources Development”, and other services for local enterprises on human resources management.