RESUME

NAME: Guihua Li

SEX: Male

PRESENT OCCUPATION: Professor

NATIONALILY: Chinese

RESEARCH AREA:

Brand Management Business to Business Marketing Relationship Marketing

CUORSES OF TEACHING:

Marketing Management Marketing Research Business to Business Marketing Brand Management Relationship Marketing

PROFESSIONAL EXPERIENCE:

2006 to Now,	Professor at Nankai University
1994 to 2006,	Associate professor at Nankai University
2003 to 2007,	Ph.D student
1997 to 1999,	Visiting professor at University of South Florida (USF), USA
1992 to1994,	Part-time manager of the Mengjin Economic Developing Company Ltd.
1991 to 1992,	Studied at University of Foreign Trade and Economics,
	Beijing, P.R China. Certificate for IMBA
1989 to 1993,	Lecturer at Nankai University
1982 to 1988,	Assistant (of a College faculty) at YUFE

PROJECTS INVOLVED:

National Natural Science Fund projects (chairpersons) : The research of supplier ingredient branding competitive advantage formation mechanism and its impact on the performance under the double level of market structure, 717572083 (2016-2019)

The China association for science and technology project (chairpersons) science and technology worker lifestyle survey 2010,9.3 (2010-2012)

National Development and Reform Commission project (chairpersons) Theory Method of Evaluation of Chinese brand value and government administration (2017-2018)

The association for science and technology of Tianjin municipal government consulting project

TJKX1409 (chairpersons), Tianjin manufacturing independent brand culture Education and development strategy, (2014-2015)

National Natural Science Fund projects (chairpersons) : Empirical analysis on purchase behavior of Chinese enterprises and industrial marketing strategy 70572084 (2006~2008)

Nankai University Arts Innovation Fund (chairpersons) : For enterprises to purchase and appraisal of the act by marketing research industry strategy NKC0528 (2005-2008)

"15" Planning Project of the Humanities and Social Sciences Research (chairpersons) : business-to-business marketing management study 01JD63006 (2002-2004)

National Natural Science Fund projects (participants) : Determinants of customer relationship assets -- evaluation methods and management studies (2002-2004)

Nankai University Students Returning Fund projects (chairpersons): characteristics and business-to-business marketing research model (2003-2004)

BOOKS PUBLISHED:

"Modern brand management and construction "(translated) jonny k. Johnson Kurt A carlson economic management press, 2017.6

"Frontier research report of brand management discipline "(2011-2013) (monograph) economic management publishing house, 2017

"Business administration professional English (2nd edition) "(textbook) East China normal university press 2016.7

"Market research" nankai university press (textbook) 2016.2

"International industry market segmentation and selection strategy" (monograph) Golden Light Academic Publishing (Germany, saarbrucken, international standard book no. 978-3-639-82055-3) 2015.12

"The essence of brand" (translated) (mark bette) economic management press, 2015.1

"Marketing ten crimes - how to avoid the fatal errors of marketing of enterprises" (translated) mechanical industry press 2014.7

"Business to business marketing" main editor, Tsinghua university press, 2013

"Customer service management" China economic publishing press, 2012

"Brand value management" main editor, Economic management publishing press, 2012

"Contemporary market research" main translator, Mechanical industry publishing press, 2011-9

"Contemporary market research" main translator, Mechanical industry publishing press, 2011-9

"Marketing management" chief editor Shanghai Jiao tong university press, 2010.7

"The marketing professional English" Nankai university press, 2009, 9

"The sales management, analysis and decision-making (version 6) " Electronic industry publishing press 2009/1 main translator

"The statistical" Gui-hua Li, Zhang jh, Zhou hong Tsinghua university press, 2008

"The modern marketing management" East China normal university press 2008

"The market research and forecasting" Beijing Jiao tong university & Tsinghua university press 2008

"The business management specialized English" East China normal university press, 2007

"Business to Business marketing theory and practice" Tsinghua University Press, 2005

"Sales management -- analysis and decision-making" (translated) Electronics Press 2003

"Marketing Research – theoretical, methods and cases" Enterprise Management Press 2002

"Modern marketing management – theoretical, methods and cases" Tianjin Academy of Social Sciences Press, 2001

"U.S. marketing science of classic Papers" (translated) Northeast Financial and Economics University Press 2000

ARTICALES PUBLISHED:

The research status of brand management in mainland China -- based on the content analysis of the main journal articles in China, "brand management", 2016

The impact of B2B branding on inter-firm relationships and financial performance in Nankai management review, 2016, 169-180

Conference paper: theory and method of brand value assessment -- research and prospect, second (2016) third party assessment high-level BBS, 2016.25-26 jinan university (shandong)

Conference paper: research on the influence mechanism of supplier brand orientation on brand performance, 2016 academic year and doctoral student BBS, 2016/7/24 nankai university (tianjin)

The mechanism of supplier ingredient branding strategies effect on consumer purchase intention LI gui-hua, DONG Yan, LI yan-shuang 2016 management science and engineering international conference proceedings (Switzerland alten) 2016.8-18-20 Internet explorer retrieval 1091-1097

The strategic analysis of factor brands based on the manufacturer's perspective, modern management science, 2017,5.18-20

The different elements of the brand property evaluation effect research joint mode: the MPAA model theory perspective "East China economic management", 2015, (3) : 164-170

The innovation ability of suppliers, the study on the relationship between the elements of brand value and business performance [J]. Science and technology management research.

Based on the perspective of consumer lifestyle of the classification of Chinese health food market, The theory and the modern extension CSSCI source in 2015,2

The buying process customization affect online retail brand trust path of industrial engineering and management, 2014, 5, 7-12

The buying process customization affect online retail brand trust path [J]. Journal of industrial engineering and management, 2014, (5):7 - 12. Cssci source journals)

The ability of suppliers, the brand value and purchaser repurchase intention: empirical research based on the purchaser, Marketing management science (2014-16-17 _JMS) xiamen university school of management

Industrial cluster brand competitiveness evaluation index system of building analysis science and the science and technology management, 2015.1, Tianjin science and technology committee director, 88-98, CSSCI source, 6, 2015 (11) 106-110 (CSSCI source)

Elements of brand value effects on relationship performance _ purchaser perspective study , Management science CSSCI 2014 2), pp. 82-94

The elements of supplier marketing strategy research on consumer evaluation, Modern management science, 2014, 5 P95-97 CSSCI extended source, domestic CN32 issues - 1281 / C, The international

standard serial number ISSN1007-368 - x

The research progress review elements of the brand Foreign economic and management, 2014, 6 P42-51 CSSCI, international standard serial number ISSN1001-4950, 2014.9 (photocopied data from National People's Congress press - marketing theory of the second half) P52-59

Based on B2B B2BB2C Angle factors affecting brand equity research, Contemporary finance (monthly) 6), 75-75 2014 CSSCI source

The online marketing strategy for the online retail brand experience influence mechanism, Chinese circulation economy 2014. 11 51-57, CSSCI source

The source of the B2B brand assets path: love and favor, Journal of shanxi university of finance and economics 2013. 2. CSSCI.

Procurement center and purchasing performance relationship: organizational climate and interdepartmental knowledge transfer, Journal of guizhou university of finance and economics (bimonthly) 2013. 2. CSSCI source extension

The contract specific investment, competition priority and private brand strategy, Nankai management review, CSSCI, 2013.6

The brand crisis situation small exploratory study, The study of economics and management (CSSCI), 2012-9

The changes of the interactive media and advertising credit building, "Journal of Beijing industry and commerce university (social science edition)" (CSSCI) 2012, 6

Of inter-organizational relationship quality and cooperative performance of the empirical research -China regulation effect of interpersonal relationships, 2011, 7, 24 Chinese universities marketing research papers won third prize of the paper

The group buys the influence factors of project selection research, Marketing research paper 2011,7,24 Chinese colleges and universities

The factors influencing the buying behavior of the urban consumer life and prediction of mathematical statistics and management 2, 2011

Chinese trust and enterprise purchase decisions - based on the common trust and two-dimensional view special trust, Soft science, 2011, 1

Based on China - Vals model of China life insurance market segmentation research, "Journal of shanxi university of finance and economics, 10, 2011

The condition of the traditional retailers a net "advantage" and contingency strategies, "Journal of Beijing industry and commerce university (social science edition)", 2011, 5 P6-12

Supplier brand performance influence on buyers repeat purchase intentions - taking the empirical study of brand relationship quality as the intermediary economic management 2010. 3

The empirical study of interpersonal influence on enterprise purchase intentions - based on China's cultural background, Journal of shanxi university of finance and economics 2010. 4

The online shopping intention: an empirical study of factors affecting college students, Lanzhou vol 2010.6

Chinese companies buying decision "who"? - Webster - revision and inspection of Wind model, China soft science, and 7th 2010-7-28, Photocopying, renmin university of China enterprise management research, 2010, 11 to republish;

Supplier brand benefit value, brand relationship quality and purchaser repeat purchase intentions: based on the purchaser, Angle of the nankai management review no.4 (photocopied data from the 2010-8 National People's Congress press

"An Empirical Study on influence of interpersonal relationship on business purchase decisions under Chinese culture" (8th International Congress Marketing Trends)

Index of life insurance marketing mode Gui-hua li Hu Jin journal of tianjin normal university, 2009-6

The empirical analysis of the cognitive differences between urban and rural consumers life insurance and its revelation, The national marketing research association annual meeting in 2009 colleges and universities

Consumers care an empirical analysis of the impact on the life insurance purchase intentions, Contemporary finance 2009 eighth supplement 54-57

The trust's influence on enterprises purchase decision research, 2009 JMS China marketing science academic annual meeting 2009-10-24-25

2009 annual heng an standard life insurance index research report 2009-8-26, Submit heng an standard life insurance co., LTD

Interpersonal influence on enterprise purchasing decision, based on the empirical analysis of China's cultural environment, The national marketing research association annual meeting in 2008 colleges and universities, Location: shanxi university of finance and economics in August 2008

Research to the influential factors of enterprise purchase the national marketing research association annual meeting in 2008 colleges and universities, Location: shanxi university of finance and

economics, 2008

The goal of company branding and influencing factors of the "modern finance - tianjin university of finance and economics", 2008-9

Heng an standard life insurance index and its influence on purchase intention, The fourth nankai - all north university international marketing meeting on November 7, 2008 -

The index of life insurance marketing mode to explore, journal of normal university, 2009, 6

The beverage industry the main brand distribution model research report 2008-3-10, Submit the tianjin Coca-Cola co., LTD

The heng an standard life insurance index research report 2008 2008-7-26, Submit heng an standard life insurance co., LTD

Game Analysis of the Impact of Information Transparency on B2B Exchange, Nankai Business Review 2005,5

An Empirical Research On B to B Product Strategy in China, Journal of Modern Finance and Economics, 2005,9

B2B Exchange model and its applications in China "WTO and China's economy," China Environmental Science Press 2005

The Empirical Analysis on B to B Product Strategy in China , China-USA Business Review. Volume 3, No.1 . Jan. 2004, PP.9-14

An Empirical Study On B to B Promotion Management in China, Nankai Business Review 2003,4

On Buyer Behavior Model of B-to-B Marketing and Its Applying Value, Journal of Modern Finance and Economics 2002,4

Theory 4C strategy in e-commerce applications, China-USA Business Review. Volume2, No.1.Mar. 2002

Sound risk investment mechanism, promote the industrialization of high and new technology, Tianjin Normal University Journal 2002,1

Research Methods of Enterprise development strategy, Journal of Central Bohai economic observation 2001,4

Research on Industrial Marketing Segmentation and its Model, Journal of Modern Finance and Economics, 2001,4

On Traditional Research Methods and Survey Online, Journal of Business Research 2001, 8

On System and Characteristic of Business to Business Marketing, Journal of Modern Finance and Economics 2000, 9

SOCIAL WORK of PART-TIME:

China's institutions of higher learning, managing director of marketing research, from 2012 Learn Chinese market brand management, managing director of professional committee, from 2011 European international marketing of the scientific committee conference, from 2009 Panel of national marketing professional qualification certification training expert Senior Adviser of YING management strategy advisory Limited Editor of market research magazine Member of national market research industry associations Member of marketing research institutions of all universities in China