

QIN ZHANG

School of Business
Pacific Lutheran University
12180 Park Ave. S.
Tacoma, WA 98447

Tel: 253-535-7253 (O)
Email: zhangqc@plu.edu

EDUCATION

Ph.D. in Marketing, Washington University in St. Louis, 2002
M.S.B.A. in Marketing, Washington University in St. Louis, 2000
B.S. in Economics; Minor: International Finance, Tsinghua University, China, 1997

RESEARCH INTERESTS

Retailing, Basket Data Analysis, Social Network, Social Media, Promotions, Dynamic Choice Modeling, Database Marketing

HONORS AND AWARDS

Marketing Science Institute Research Award #4-1659 (\$3000), 2010.
Old Gold Fellowship, University of Iowa, 2010
AMA-Sheth Doctoral Consortium Fellow, University of Miami, 2001.
Association of Women Faculty Graduate Student Award, Washington University, 2001
Hubert C. Moog Doctoral Fellowship, Washington University, 1997-2002.
University Excellent Student Scholarship, Tsinghua University, 1993-1995.

PROFESSIONAL EXPERIENCE

September 2015 – Present

Assistant Professor of Marketing, School of Business, Pacific Lutheran University

August 2009 – 2015

Assistant Professor of Marketing, Tippie College of Business, University of Iowa

May 2009

Visiting Assistant Professor of Marketing, Graduate School of Business, Chonnam National University, Korea

July 2002 – May 2009

Assistant Professor of Marketing, School of Management, University of Texas at Dallas

PUBLICATIONS

Qin Zhang, P.B. Seetharaman and Chakravarthi Narasimhan (2012), “The Indirect Impact of Price Deals on Purchase Decisions through the Formation of Expected Future Prices,” *Journal of*

Retailing, 88(1), 88-101.

Tat Chan, Chakravarthi Narasimhan and Qin Zhang (2008), “Decomposing Promotional Effects with a Dynamic Structural Model of Flexible Consumption,” *Journal of Marketing Research*, 45(4), 487-498. **(Authors are listed in alphabetical order)**

Ashutosh Prasad, Andrei Strijnev and Qin Zhang (2008), “What Can Grocery Basket Data Tell Us about Health Consciousness?” *International Journal of Research in Marketing*, 25(4), 301-309. **(Authors are listed in alphabetical order)**

Qin Zhang, P.B. Seetharaman and Chakravarthi Narasimhan (2005), “Modeling Selectivity in Households’ Purchase Quantity Outcomes: A Count Data Approach,” *Review of Marketing Science*. Vol. 3.

WORKING PAPERS

P.B. Seetharaman and Qin Zhang, “Purchase Cycles in Customer Databases: A Gamma-Poisson Approach,” Under review at *European Journal of Marketing*. **(Authors are listed in alphabetical order)**

Qin Zhang, Manish Gangwar and P.B. Seetharaman, “Polygamous Store Loyalties: An Empirical Investigation,” to be submitted for the 2nd round review at *Journal of Retailing*.

Tat Chan, Fan Zhang and Qin Zhang, “Customer Migration from Online Retail Platforms,” being revised for the 2nd round review at *Marketing Science*. **(Authors are listed in alphabetical order)**

Sang-Uk Jung, Qin Zhang and Gary Russell, “Identifying High Value Customers in a Network: Network Structure Versus Individual Characteristics,” invited for resubmission at *Journal of Marketing Research*.

TEACHING EXPERIENCE

2015 – Present	School of Business, Pacific Lutheran University Advanced Research Methods, Big Data and Digital Analytics, Qualitative Marketing Research, Introduction to Marketing Analytics, Principles of Marketing
2009 – 2015	Tippie College of Business, University of Iowa Marketing Research, Undergraduate Program
May 2009	Graduate School of Business, Chonnam National University, Korea Marketing Research, MBA Program
2002 – 2009	School of Management, University of Texas at Dallas Marketing Research, MBA Program Marketing Management, Undergraduate Program
1998 – 2002	Olin School of Business, Washington University

Teaching Assistant: Marketing Services, MBA Program
Database Marketing, MBA Program
Marketing Channels, MBA Program
Marketing Management, MBA Program

DOCTORAL STUDENT SUPERVISION

Dissertation Co-chair:

Sang-Uk Jung (Ph.D. June 2012; job placement: Assistant professor at University of Auckland, New Zealand)

Thesis Committees:

Manish Gangwar (Ph.D. June 2009; job placement: Assistant Professor of Marketing, Indian School of Business, India,

Seungwon Jeon (job placement: Assistant Professor of Marketing, St. John Fisher College)

Research Projects Supervised:

C. Vignesh (summer paper, 2006, University of Texas at Dallas)

Joan Yu (summer paper, 2005, University of Texas at Dallas)

Mose Lee (summer paper, 2004, University of Texas at Dallas)

PROFESSIONAL SERVICES

Ad hoc reviewer for:

Marketing Science

Management Science

Review of Marketing Science

Canadian Journal of Administrative Sciences

PLU Marketing Faculty Recruiting Committee

PLU School of Business Faculty Engagement and Impact Committee

PLU School of Business Faculty Advisor to Student Chapter of American Marketing Association

SELECTED CONFERENCE PRESENTATIONS

“Customer Migration from Retail Platforms,” working paper series, *Marketing Science Annual Conference*, Fudan University, Shanghai, June 2016.

“Identifying High Value Customers in a Network: Individual Characteristics vs. Social Influence,” *2013 Advanced Research Techniques (ART) Forum*, Chicago, IL, June 2013.

“Discussion on ‘Consumer Dynamic Usage Allocation of Learning under Multi-part Tariffs: Theory and Empirical Evidence’ by Gopolakishnan, Iyengar and Meyer,” *UTD-Frontiers Research in Marketing Conference*, University of Texas at Dallas, February 2013.

“Examining the Polygamous Store Loyalty,” *UTD-Frontiers Research in Marketing Conference*, University of Texas at Dallas, February 2012.

“Store Loyalty as a Category Specific Trait – What Drives it?” *Cheung Kong GSB Marketing Research Forum*, Cheung Kong Graduate School of Business, China, June 2009.

“The Indirect Impact of Current Prices on Purchase Decisions through the Formation of Expected Future Prices,” *Behavioral Pricing Conference*, Drexel University, September 2008.

“Profiling the Health-Conscious Segment of Grocery Shoppers Using a Multi-Category Brand Choice Model,” *Marketing Science Annual Conference*, Emory University, June 2005.

“Decomposing Purchase Elasticity with a Dynamic Structural Model of Flexible Consumption,” 2nd *Quantitative Marketing and Economics Conference*, Harvard University, November 2004.

PROFESSIONAL AFFILIATION

American Marketing Association

The Institute of Operations Research and the Management Sciences (INFORMS)