

SHAN Xiaoguang

Ph.D
Professor
SICIP
shanxg61@tongji.edu.cn

Education Background

Oct., 1978---Aug., 1982 Geophysical exploration at Central South University of Technology (now Central South University, Changsha, China), Bachelor of engineering
Sept., 1986---Dec., 1988 Philosophy of science and technology at Central South University of Technology, Master of Philosophy.
Dec., 1995---May, 2000 Ph.D candidate in Max Planck Institute for Intellectual Property, Competition and Tax Law in Munich and in the Institute of Law of Bundeswehr University Munich, Germany (sponsored by the scholarship from Friedrich-Erbert Foundation and Industry Property and Copyright Association Foundation of Germany), received Doctor rerum politicarum (Economics and Social Science) on May 2, 2000.

Teaching

Jan., 1989---Sept., 1993 Lecturer at the Social Science Department of Central South Forestry University (now Central South University of Forestry and Technology, Changsha, China)..
Sept., 1993---Dec., 1995 Associate professor, director of Institute of Science and Technology Law, Law Department, Central South University.
May, 2000---Sept., 2000 Professor of law at Law School of Central South University
Oct., 2000---May, 2003 Professor of law, vice dean of Intellectual Property School of Shanghai University, China
May, 2003---May, 2005 Professor of law at Intellectual Property Institute of Tongji University, Shanghai, China.
Jun., 2005--- Aug., 2006 Professor of law, deputy director of Intellectual Property Institute of Tongji University.
Aug., 2006---Mar.,2009 Professor of law, deputy director of Intellectual Property Institute of Tongji University, vice dean of Law & Politics School of Tongji University.
Dec. 2009---May. 2010 Visiting scholar at Law School of George Washington University in Washington D.C
Apr., 2009--- Now Professor of law, dean of Law School of Tongji University
Jan., 2017--- Now Professor of law , Shanghai International College of IP at Tongji University

Research and Scholarly Activities

Research Interests	Technology Transfer, Patent Law, International Protection of IPR, Protection of IPR and Antitrust law. Languages: Chinese, English, German.
--------------------	--

Research	Jul., 2004--Aug., 2004 Visiting scholar at Max Planck Institute for Intellectual Property, Competition and Tax Law in Munich, Germany. Dec. 2009--May. 2010 Visiting scholar at Law School of George Washington University in Washington D.C
Students Supervision	PhD Students Supervision

Professional Service

Vice Chairman, Executive Council of China Intellectual Property Society

Vice Chairman, Executive Council of China Science Technology and Law Association

Vice Chairman, Executive Council of China Society of Intellectual Property Law

Advisory Board of the National Intellectual Property Strategy of China

Standing Advisory Committee before Shanghai Intellectual Property Administration

Standing Advisory Committee of Intellectual Property Protection of Expo Shanghai 2010

Selected Recent Publication List

Journal Papers	SHAN Xiaoguang , Technologietransfervertraege im neuen chinesischen Vertragsgesetz , GRUR (Gewerblicher Rechtsschutz und Urheberrecht) Internationaler Teil, Heft 6, 2000. SHAN Xiaoguang/TANG Guangliang, Softwareschutz und Softwarevertrag in einzelnen Laender, Kapitel 1: China, in: Ullrich/Lejeune (Hrsg.): Internationale Softwarevertrag nach deutschem und auslaendischem Recht, 2 Auflage, Verlag Recht und Wirtschaft, Frankfurt am Main, 2006。 Shan, Xiaoguang: Compulsory Licensing in Chinese Patent Law (in English), in: Martin Adelman, Robert Brauneis, Josef Drexl, Ralph Nack and Wolrad Prinz zu Waldeck (Eds.): MPI Studies on Intellectual Property, Competition and Tax Law 6: Patents and Technological Progress in a Globalized World---Liber Amicorum Joseph Straus, Springer, Berlin, 2008。
edited Books	SHAN Xiaoguang, Patentrechte und Know-how im Rechtsverkehr in der VR China ---wirtschaftliche,technologiepolitische und rechtliche Ausgestaltung , , Peter Lang der europaeischen Wissenschaft Verlag , 2001.
Keynotes and Invited Conference Paper	1st EU-China Innovation Cooperation Dialogue,21 November 2013, Great Hall of the People, Beijing ; 胡志坚/李哲、单晓光、张福锁/刘学军、余江/András Seb k (Hungary)、Massimo Bagnasco、Tatu Koljonen、Reinhilde Veugelers : Experts Task Force Report on Good Practices, Framework Conditions and Recommendations (China-EU Innovation Cooperation Dialogue) ,May 29,2015,Brussel.