


Prof. Dr.-Ing. Weidong Qu
Renmin University of China
quwd@ruc.edu.cn

Associate Professor and Chair, Department of Land and Real Estate Management, Center of Property Tax and Assessment, School of Public Administration and Policy, Renmin University of China, Beijing, China.

Property tax and its assessment, real estate appraisal, real estate finance and investment analysis, land information system and GIS.

Awards

Second Price for Best Paper of the Annual Conference of the China Association of Real Estate Academicians (2012),

Second Price for Best Paper of the Annual Conference of the China Real Estate Appraiser (2012),

Humboldt Research Fellowship (2008)

Key Publications

Weidong Qu: Land Development Calculations – Interactive Tools and Techniques for Site Planning, Analysis, and Design (Walter Martin Hosack). Beijing: China Elektronik Verlag, 2007, 500 pp. Original author: Walter Martin Hosack (English) [land development, calculation, USA].

Weidong Qu, Jianping Ye: Real Estate Appraisal (2. Auflage). Beijing: Renmin University publishing house, 2009, 450 pp. [Real Estate, Appraisal, Case study].

Wolfgang Crimman, kongrad Luchhardt, Weidong Qu: Beleihungswertermittlung. Beijing: China Dabaikequanshu Publishing hous, 2010, 280 pp. [lending value, real estate mortgage, appraisal, Beleihungswert, Beleihungswertermittlung].

Weidong Qu, Zhuo Huang: Design of Chinese Special Planning System Based on System Theory. In: land science of China (cssci). 141, 2009, p. 26 - 30 [System Theory; Special Planning; Special Planning System of China].

Weidong Qu, wei Liu: Evaluation of Real Estate Investment Environment of 200 Cities in China by AHP-Principle Analysis. In: Proceedings of CRIOCM 2009 International Symposium on Advancement of Construction Management and Real Estate(ISTP Index). 6, 2009, p. 2841 - 2850 [real estate investment environment; AHP; principal factor analysis].

Weidong Qu, Lin Ji: Research on Property and Market Rating in China. In: Proceedings of CRIOCM 2008 International Research Symposium on Advancement of Construction Management and Real Estate(ISTP Index). 1, 2008, p. 465 - 470 [Basel II, Property and Market Rating, Indicator System , Delphi Method].