

December 2014

QIAOWEI SHEN

Marketing Department
The Wharton School
University of Pennsylvania
700 JMH, 3730 Walnut Street
Philadelphia, PA, 19104

Phone: (215) 898-8248
Fax: (215) 898-2534
qshen@wharton.upenn.edu
<http://www.wharton.upenn.edu/faculty/shen.html>

EMPLOYMENT

2008-present Assistant Professor of Marketing
The Wharton School, University of Pennsylvania

EDUCATION

2008 Ph.D. in Business Administration (Marketing)
University of California, Berkeley
2003 M.A. in Economics, Highest Distinction
Peking University, China
2001 B. A. in Economics, Highest Distinction
Peking University, China

RESEARCH INTERESTS

Empirical Modeling of Firm Decision Making; Market Entry and Exit
Firm and Consumer Behavior in Emerging Markets
Competitive Marketing Strategies
Social Influence and Interactions

PUBLICATIONS

- “A Dynamic Model of Entry and Exit in a Growing Industry”
Marketing Science, Vol.33 (5), 2014, pp. 712-724.
- “McDonald’s and KFC in China: Competitors or Companions?”
(with Ping Xiao)
Marketing Science, Vol.33 (2), 2014, pp.287-307.
- “Strategic Entry Before Demand Takes Off”
(with Miguel Villas-Boas)
Management Science, Vol. 56 (8), 2010, pp. 1259-1271.

WORKING PAPER

- “Strategic Category Development in Two-Sided Platforms”
(with Hui Li and Yakov Bart)
Under review, *Marketing Science*
- “Behavioral Advertising”
(with Miguel Villas-Boas)
Under revision, *Marketing Science*
- “Demand Uncertainty, Dynamic Learning and Exit in Competitive Markets”
(with Hongju Liu)
Under review, *Marketing Science*
- “Firm Diffusion under Stochastically Growing Demand”
Under review, *Management Science*
- “The Side Effect of Rebates: A Field Experiment on Energy Saving”
(with Pengfei Liu and Jian Ni)
Under review, *Management Science*
- “Are there Spillovers from the Rival? Evidence from Entry and Expansion of KFC and McDonald’s in Chinese Cities”
(with Aamir Rafique Hashmi and Ping Xiao)
To be submitted

TEACHING

Marketing Research MKTG 212 (Undergraduate) / MKTG 756 (MBA)
Spring 2009, Spring 2010, Spring 2011, Fall 2011, Spring 2014, Spring 2015
The Wharton School, University of Pennsylvania

Section Instructor for Marketing (Undergraduate Core Course), Spring 2007
Haas School of Business, University of California, Berkeley

CONFERENCE PRESENTATIONS

Frank M. Bass UTD- FORMS Conference, University of Texas, Dallas, TX, February, 2014
“Strategic Category Development in Two-Sided Platforms”

Marketing Science Emerging Markets Conference, Philadelphia, September, 2012
“McDonald’s and KFC in China: Competitors or Companions?”

China India Insights Conference, Yale University, August 2012
“McDonald’s and KFC in China: Competitors or Companions?”

CKGSB Marketing Research Forum, Beijing, China, June 2012
“Demand Uncertainty, Dynamic Learning and Exit in Competitive Markets”

INFORMS International Meeting, Beijing, China, June 2012
“Demand Uncertainty, Dynamic Learning and Exit in Competitive Markets”

INFORMS Marketing Science Conference, Special Session, Boston, June 2012
“Demand Uncertainty, Dynamic Learning and Exit in Competitive Markets”
(presented by Hongju Liu)

Columbia-NYU-Wharton-Yale 4-School conference, New York University, May 2012
“Demand Uncertainty, Dynamic Learning and Exit in Competitive Markets”

Frank M. Bass UTD- FORMS Conference, University of Texas, Dallas, TX, February, 2012
“McDonald’s and KFC in China: Competitors or Companions?”

2nd Annual Strategy Conference, Columbia University, NY, December, 2011
Discussant

INFORMS Marketing Science Conference, Rice University, Houston, 2011
“McDonald’s and KFC in China: Competitors or Companions?”

Summer Institute in Competitive Strategy, University of California, Berkeley, CA, 2010
Discussant

INFORMS Marketing Science Conference, University of Cologne, Germany, 2010
“Firm Learning and Industry Shakeout”

INFORMS Marketing Science Conference, Emory University, 2005
“Price Discrimination Strategies of Opera Ticket Pricing”

INVITED SEMINAR PRESENTATIONS

University of Texas at Dallas, Naveen Jindal School of Management, April 2015
Emory University, Goizueta Business School, March 2015
Shanghai Advanced Institute of Finance, December 2014
Tsinghua University, School of Economics and Management, November 2014
Peking University, Guanghua School of Management, November 2014
Hong Kong University of Science & Technology, Business School, November 2014
University of Michigan, Ross School of Business, November 2014
University of Houston, Bauer College of Business, October 2014
MIT, Sloan School of Management, Doctoral workshop, December 2013
Cheung Kong Graduate School of Business, July 2013
City University of Hong Kong, College of Business, June 2013

Hong Kong University of Science & Technology, Business School, June 2013
 Tsinghua University, School of Economics and Management, June 2013
 University of British Columbia, Sauder School of Business, Canada, April, 2013
 Singapore Management University, Singapore, July, 2012
 Shanghai Jiao Tong University, Antai College of Economics and Management, June, 2012
 University of California, Berkeley, Haas School of Business, February, 2012
 University of Pennsylvania, The Wharton School, November 2007
 University of Toronto, Rotman School of Management, November 2007
 Peking University, Guanghua School of Management, November 2007
 University of Chicago, Graduate School of Business, October 2007
 University of Texas at Dallas, School of Management, October 2007
 Duke University, Fuqua School of Business, October 2007
 Hong Kong University of Science & Technology, Business School, October 2007
 Yale University, School of Management, October 2007
 New York University, Stern School of Business, October 2007
 University of California at San Diego, Rady School of Management, September 2007

RESEARCH GRANTS

2013	Alex Panos Marketing Department Research Fund
2012	Wharton Global Initiatives Research Program
2011	Wharton-INSEAD Center for Global Research and Education
2011	Dean's Research Fund, The Wharton School
2011	Wharton Global Initiatives Research Program
2010	Dean's Research Fund, The Wharton School
2009	Wharton Global Initiatives Research Program

HONORS AND AWARDS

2007	AMA-Sheth Doctoral Consortium Fellow, Arizona State University
2007	Crawford Dissertation Fellowship, University of California, Berkeley
2006	INFORMS Doctoral Consortium Fellow, University of Pittsburgh
2004-2006	Crawford Doctoral Research Fellowship, University of California, Berkeley

PROFESSIONAL SERVICE

Referee service: *California Management Review, Journal of Marketing Research, Management Science, Marketing Science, Marketing Letters, Rand Journal of Economics*