

Xuefei (Nancy) DENG

Ph.D. in Information Systems

Email: ndeng@csudh.edu; Phone (Mobile): 571-216-5480

LinkedIn Profile: <https://www.linkedin.com/in/ndeng>

EDUCATION

- Ph.D., Information Systems, Carnegie Mellon University, Pittsburgh, PA, 2006
- M.S., Information Systems, Carnegie Mellon University, Pittsburgh, PA, 2000
- MBA, International Business, American University, Washington, DC, 1996
- M.A., American Literature, Sun Yat-Sen University, Guangzhou, China, 1991
- B.A., English, Sun Yat-Sen University, Guangzhou, China, 1989

RESEARCH AND TEACHING AREAS

Research	Teaching
<ul style="list-style-type: none">• Crowdsourcing• Digital and Social Media• Human Value and IS Design• IS Implementation and Support• IT Workforce• Electronic Commerce	<ul style="list-style-type: none">• Business Analytics• Business Statistics• Data Mining and Business Intelligence• Database Design and Management• Management Information Systems• System Analysis and Design

ACADEMIC PROFESSIONAL EXPERIENCE

- **Associate Professor**, Information Systems, College of Business and Public Policy, California State University, Dominguez Hills, Carson, California, 8/2014 - Present
- **Assistant Professor**, Information Technology Management, Shidler College of Business, University of Hawaii at Manoa, Honolulu, Hawaii, 8/2006 – 7/2014

RESEARCH PUBLICATIONS

Refereed Journal Publications

1. **Deng, X.**, Joshi, K. D., and R. D. Galliers, “The Duality of Empowerment and Marginalization in Microtask Crowdsourcing: Giving Voice to the Less Powerful through Value Sensitive Design.” *MIS Quarterly* (forthcoming 2016). Preprints available: <http://www.misq.org/forthcoming/>
2. **Deng, X.**, and Joshi, K. D. “Why Individuals Participate in Microtask Crowdsourcing: Revealing Crowd Workers’ Perceptions.” *Journal of the Association for Information Systems* (forthcoming 2016).
3. Gao, B., Chan, W. K., Chi, L., and **Deng, X.** “On the Size Distribution and Growth Dynamics of Online Stores: A Case of China's Taobao.com.” *Electronic Commerce Research and Applications* (forthcoming 2016).
4. **Deng, X.**, and Chi, L. “Knowledge Boundary Spanning and Productivity in Information Systems Support Community.” *Decision Support Systems*, 80 (2015), 14-26.
5. **Deng, X.**, T. Wang, and R. D. Galliers. “More than Providing ‘Solutions’: Towards an Understanding of Customer-Oriented Citizenship Behaviors of IS Professionals.” *Information Systems Journal*, 25, 5 (2015): 489-530.

6. Zhao, D., Zuo, M., and X. **Deng**. “Examining the Factors Influencing Cross-Project Knowledge Transfer: An Empirical Study of IT Services Firms in China.” *International Journal of Project Management*, 33, 2 (2015): 325-340.
7. **Deng**, X. and Wang, T. “Understanding Post-Implementation Support for Enterprise Systems: An Empirical Study of IT Personnel’s Customer-Oriented Citizenship Behaviors.” *Journal of Information Systems*, 28, 2 (2014): 17-39.
8. **Deng**, X. and J. Zhang. “Differentiating the Effects of Internet Usage and Wireless Usage on Business-to-Business and Business-to-Consumer E-Commerce.” *Journal of Internet Commerce*, 13, 2 (2014): 138-157.
9. **Deng**, X. and Davidson, E. “Knowledge Boundaries and Spanning Practices in Configuring Packaged Systems.” *Journal of Information Technology Case and Application Research (JITCAR)*, 15, 1 (2013): 37-66.
10. **Deng**, X. and Chi, L. “Understanding Post-Adoptive Behaviors in IS Use: A Longitudinal Analysis of System Use Problems in the Business Intelligence Context.” *Journal of Management Information Systems (JMIS)*, 29, 3 (2012): 305-340.

Papers under Review

- 1-**Deng**, X., Galliers, R. D., and Joshi, K. D. “Crowdworking – A New Digital Divide? IS Design and Research Implications.”
- 2-**Deng**, X., Li, Y., and Joshi, K. D. “Enterprise System Use Problems: Uncovering Evolving User Needs Using a Data Science Approach.”
- 3- **Deng**, X., and Zhao, X. “Understanding Values to Customers: An Exploratory Study of Online Consumer Reviews of Xiaomi Smartphone.”
- 4-Cheung, C., **Deng**, X, and Silva, T. “Why Mobile App Users Switch? Perspectives of Push-Pull-Mooring Framework and Innovation Diffusion Stages.”
- 5-Gao, B., Chan, W. K., and **Deng**, X. “Generative Agent-based Model and Empirical Validation of the Size Evolution of Hospitals”

Manuscripts under Preparation & Work-in-Progress

- 1-**Deng**, X., Joshi, K. D., and Galliers, R. D. “Improving the Crowdsourcing Work Environment: A Design Perspective” (*Data collection completed; Data analysis*)
- 2-**Deng**, X., Christodoulidou, N., and Rothenberger, M. “Personal Empowerment and User Values of Wearable Computing: The Means-End Approach.” (*Data collection completed; Data analysis*)
- 3-**Deng**, X. and Li, Y. “Understanding Business Analytics Professionals’ Competence: A Data Science Approach.”
- 4-**Deng**, X. “Towards a Theory of IS Support-Related Activity”
- 5-**Deng**, X., Chandler, J., and Rhee, M. “Model of Knowledge Network and Experience Learning: Explaining IS Professionals’ Productivity in System Support”

Refereed Conference Publications and Presentations

1. Deng, X., and Christodoulidou, N. (2015) "Understanding User Values of Wearable Computing," *Proceedings of 2015 International Conferences on Information Systems (ICIS)*. December 2015, Fort Worth, Texas, USA.
2. Deng, X, and Joshi, K. D. (2013) "Is Crowdsourcing a Source of Worker Empowerment or Exploitation? Understanding Crowd Workers' Perceptions of Crowdsourcing Career," *Proceedings of 2013 International Conferences on Information Systems (ICIS)*. December 2013, Milan, Italy.
3. Deng, X, and Liu, Y. (2013) "Understanding Knowledge Transfer Dynamics in Information System Support: An Exploratory Study of Procurement System Support," *Proceedings of the 46th Hawaii International Conference on Systems Science (HICSS -46)*, January 2013, Maui, Hawaii, USA.
4. Deng, X. and Wang, T. (2013) "Understanding Customer-Oriented Organizational Citizenship Behavior in Information System Support: An Exploratory Study," *Proceedings of the 46th Hawaii International Conference on Systems Science (HICSS -46)*, January 2013, Maui, Hawaii, USA.
5. Deng, X., and Wang, D. (2012) "Understanding Enterprise System Support Work: Interactions among Problem, Task and Knowledge," *2012 AOM Annual Meeting* in Boston, USA.
6. Chi, L., and Deng, X. (2011) "Developer-User Knowledge Transfer in Information Systems Post-Implementation: The Effects of Bridging and Reaching in the Network," *Proceedings of 2011 International Conferences on Information Systems (ICIS)*, December 2011, Shanghai, China.
7. Zhao, D., Zuo, M., and Deng, X. (2011) "Examining the Influencing Factors of Cross-Project Knowledge Transfer: An Empirical Study of IT Service Firms," *Proceedings of 2011 International Conferences on Information Systems (ICIS)*, December 2011, Shanghai, China.
8. Deng, X. and Chandler, J. (2010) "Learning in Enterprise System Support: Specialization, Task Type and Network Characteristics," *Proceedings of 2010 International Conferences on Information Systems (ICIS)*, December 2010, Saint Louis, Missouri, USA.
9. Deng, X. (2010) "Acting as Translators between Developers and Users in ERP Implementation: An Exploratory Study of Analysts' Boundary Spanning Expertise," *Proceedings of the 5th International Research Workshop on IT Project Management (IRWITPM 2010)*, December 2010, Saint Louis, Missouri, USA.
10. Deng, X. (2009) "Learning to Use Enterprise Systems: System Use Problems and Knowledge Work of Support Desk Professionals," *Proceedings of the Pre-ICIS Enterprise System (ES) Workshop*, December 2009, Phoenix, Arizona, USA.
11. Deng, X. (2007) "Bridging Consultants and User Representatives in ERP Implementation: "An Exploratory Study of Knowledge Brokering by User Leaders," *Proceedings of the Pre-ICIS Enterprise System (ES) Workshop*, December 2007, Montreal, Canada.
12. Deng, X. (2005) "User Participation in ERP Implementation: From a Knowledge Transfer Perspective," *Proceedings of the Academy of Management Annual Meeting*, Honolulu, Hawaii, USA.
13. Deng, X. (2005) "Did Organizations Learn in the Provision of IT Services? Differentiating the Effect of Cumulative Experience and Learning," *Proceedings of the 11th Americas Conference on Information Systems (AMCIS)*, Omaha, NE, USA.

Invited Research Talks

7/21/2015: College of Economics and Management, **Tsinghua University, Beijing, China**. “Why Individuals Participate in Crowdsourcing: Revealing Crowd Workers’ Perceptions” co-authored with K. D. Joshi.

7/20/2015: College of Business, **Renmin University, Beijing China**. “Why Individuals Participate in Crowdsourcing: Revealing Crowd Workers’ Perceptions” co-authored with K. D. Joshi

RESEARCH GRANTS

- 2015-2016 **Research Scholarly and Creative Activity (RSCA) Grant** (\$9,968) by the Office of Graduate Studies and Research, California State University, Dominguez Hills; Research Project Title: “*Empowering or Exploring: The Dual Effects of Micro-task Crowdsourcing on the Underprivileged*”
- 2015-2016 **Interdisciplinary RSCA Grant** (\$14,636) with Dr. Natasa Christodoulidou by the Office of Graduate Studies and Research, California State University, Dominguez Hills; Research Project Title: “*Value Sensitive Design of Google Glass: An Empirical Investigation from Students’ Perspective*”
- 2007-2012, **Summer Research Grant**, Shidler College of Business, University of Hawaii.

HONORS

- **Faculty Scholar Award**, California State University, Dominguez Hills. 2015-2016
- University of Hawaii Research Council Faculty Travel Fund, December 2009, 2010, 2013.
- Doctoral Consortium Fellow, Academy of Management Annual Meeting 2005, Honolulu, Hawaii, USA. 2005.
- William Larimer Mellon Fellowship, Carnegie Mellon University, 1998 – 2001.
- IBM T. J. Watson Research Center research internship, summer 2000.

TEACHING EXPERIENCE

Courses Taught at California State University, Dominguez Hills, Carson, California, 8/2014 - Present

- *Business Analytics*
- *Business Statistics*
- *Data Mining and Business Intelligence*
- *Information Systems Theory and Practice*
- *Internet Literacy*

Courses Taught at University of Hawaii at Manoa, Honolulu, Hawaii, 8/2006 – 7/2014

- *Business Statistics*
- *Database Management*
- *Information Systems for Global Business Environment*

Course taught during summer 2012 when visiting School of Information, Renmin University of China, Beijing, China,

- “**Knowledge Management and Organizational Learning**” course: Taught graduate students and PhD students the fundamental theories of organizational learning and knowledge management, and guided them on their research design, data collection, analysis, and journal submission.

Courses Taught at Tepper School of Business, Carnegie Mellon University, Pittsburgh, Pennsylvania

- 2005: “*Management Information Systems*”
- 2000: “*Management Information Systems*”

PROFESSIONAL ASSOCIATIONS

- Association for Information Systems (AIS)
- The Academy of Management (AOM)
- Decision Science Institute (DSI)

SERVICES TO ACADEMIC AND BUSINESS COMMUNITIES

Services in the Academic Community

- **Associate Editor**, *Information and Organization*
- **Associate Editor**, *Journal of Organizational Computing and Electronic Commerce*
- **Associate Editor**, OCIS division, Academy of Management (AOM) Annual Meeting
- **Editorial Review Board**, *Knowledge Management Research & Practice*
- **Faculty Mentor**, Doctoral Consortium, ACM SIGMIS Computer and People Research Conference
- **Co-Chair, Mini-track** "Social Media and Enterprise" under "Digital and Social Media" Track, HICSS
- **Co-Chair, Track** "Information System Design and Strategy," Decision Sciences Institute Annual Meeting, 2015
- **Ad-Hoc Reviewer** for premier IS journals, including
 - *Management Science*
 - *MIS Quarterly*
 - *Journal of Management Information Systems*
 - *Information System Journal*
 - *The Journal of Strategic Information Systems*

Services at California State University, Dominguez Hills

2015-2016 – Department **Faculty Advisor** for Undergraduate Students

2014-2016 – **Member** of College's Strategic Planning Committee

2015-2016 – **Content Writer** for the Stanford Open Learning Initiative (OLI) Project

2015 – Completed the week-long **SAP Faculty Workshop on Analytics**

2015-2016 – Developing the **new MS program on Data Analytics**

2014-2015 – Developed new online IS courses "*Data Analysis for Organizational Effectiveness*"

2014-2015 – Developed new online IS courses "*Business Informatics*" for online MBA program.

Services at University of Hawaii at Manoa

- **Faculty advisor** for Shidler College of Business' student organization of Information Technology Management Association (ITMA), 2007-2012.
 - Advised on ITMA club activities (club website: <http://www.itmahawaii.com/>)
 - Coordinated ITMA's discussion and dialogue with Association of Information Technology Professionals (AITP) on becoming a student chapter of AITP.
- Served as ITM department representative at Faculty Senior Executive Board in Fall 2011.
- Served on the three-member committee for IM Ph.D Comprehensive Exam, 2010 and 2012.
- Served on the dissertation committee for Alex Tan, doctoral candidate in International Management.

Services to Communities in Honolulu, Hawaii

- Advised database projects for local specialty physicians' office, 2011.
- Advised Honolulu Symphony's database project, 2009.

INDUSTRY PROFESSIONAL EXPERIENCE

08/01-08/04 **Association of American Medical Colleges, *Research Associate***, Washington, DC

- **IT Management:**
 - Participated in the HP Database conversion and Intranet application project;
 - Developed reporting tools using ColdFusion and SQL;
 - Created customized medical school financial reports using Crystal Reports
- **Member Services and Communication:**
 - Managed the annual collection and data reporting of medical schools' financial survey;
 - Provided benchmarking reports of medical school financing;
 - Maintained a professional relationship with Principal Business Officers at 124 medical schools in U.S., and 16 medical schools in Canada;
 - Organized workshops for medical schools' financial analysts at the Annual Meetings

08/98-08/01 **Carnegie Mellon University**, Research Assistant, Pittsburgh, PA

- **Research Design:** Established research methodology for investigating the impact of technological innovation on financial services industry; Designed questionnaires and administered a national 2500-firm survey; Interviewed 20 financial planning and brokerage firms for qualitative analysis of the industry trends.
- **Quantitative Analysis:** Applied multivariate analytic techniques; Analyzed empirical data by using statistical software SAS and SPSS; Wrote 500 customized research reports.

06/00-12/00 **IBM Corp., T. J. Watson Research Center**, Researcher, Yorktown Heights, NY

- **Research focus:** Conducted in-depth analysis of the early-mover effect in the Internet market. Evaluated online and traditional offline business models in 20 products, and recommended firm survival strategy.
- **Quantitative Analysis:** Used statistical software SAS to analyze the data of current Internet offering, entry pattern, market size, growth rate, and customer segments of the Internet market for financial industry.

12/96-08/98 **MCI Telecommunications Corp.**, System Analyst, Alexandria, VA

- **IT Strategy/System Analysis:** Assessed the current business and IT strategy of the department to uncover potential areas of synergy across the organization; Analyzed the current information system to determine the fit for corporate vision; Recommended process changes to better leverage IT spending and headcounts.
- **Client Relations:** Interacted with the user departments to gather requirements and develop strategies to implement a user-friendly internal auditing process. Created monthly reports on status tracking.
- **Training:** Trained new employees in the department and created company-wide technical training manuals.

04/93-08/94 **The Consulate of the United States of America**, Economic Analyst, Guangzhou, China

- **Economic Analysis:** Performed market research on China and Asian economic development trends; Reported on China taxation and banking reforming process.
- **Communication:** Facilitated the exchanges between the Consulate and the Chinese government agencies; Coordinated and interpreted at Sino-US diplomatic meetings.

01/92-04/93 **Ernst & Young Consulting Ltd.**, Project Consultant, Hong Kong office, China

- **Strategy:** Developed business plans for building China's first commodity futures market.
- **Project consulting:** Conducted feasibility study for the merger and acquisition of state-owned enterprises; Performed financial statements audits for profit-loss analysis and risk assessment.