Dan Hoffman

--Principal, Market Perspective--

Dan Hoffman has over 30 years' experience in marketing research—as a teacher, consultant and practitioner. During that time, he has developed significant expertise in all aspects of marketing research, including research design, questionnaire development, analysis and reporting. He has worked on several hundred survey research studies, with particular emphasis in the areas of strategy, image, positioning, advertising development, customer satisfaction and new product development. Project experience includes the use of advanced statistical techniques to expand the clarity, insight and actionability of the research findings.

Since 1992, Dan has been an Adjunct Professor of Marketing at the Daniels College of Business, University of Denver, where he has taught marketing research and business statistics at the undergraduate and graduate level. In addition, he has taught marketing research at the University of Colorado and has appeared several times as a guest lecturer on a nationally televised distance learning course offered by Regis University.

For the past 26 years, Dan has been a principal at Market Perspective, a marketing research consultancy in Denver, Colorado. Prior to that, he spent several years at Talmey-Drake Research and Strategy, a marketing research firm in Boulder, Colorado, as a vice president with responsibilities for new business development, marketing, analysis, project management and client services. On the client side, he spent six years at ATC (now Spectrum) where he was a research manager. Dan has an MBA in finance and marketing from the University of Denver and an undergraduate degree in political science from the University of California, Santa Cruz.

Previous marketing research clients include the following organizations:

AAA Colorado Karsh and Hagan Advertising

ABC Kids Climbing Gym KBLCOM Allegro Coffee Lucent

American Animal Hospital Assoc. McKee Medical Center

American Cancer Society Micro Motion

American Express MGA Communications AMG/Guaranty Trust Mind Extension University

AT&T Broadband & Internet Services Midwest Dairy Association

Baetis (insurance) MoneyGram Banner Health Mountain Miser

Better Business Bureau Napa Valley Physicians


Blockbuster Video National Assoc. of Sec. Dealers (NASD)
BonaKemi National Cattlemen's Beef Association

Bortz and Company National Jewish Health Centura Health Pinnacol Assurance

Cattlemen's Beef Board Netlink
Chemical Waste Management PacifiCare
Cherry Creek Arts Festival Popham Haik

Cheyenne Frontier Days Old Chicago Restaurants

Children International OnStream

Children's Museum of Denver Peri Marketing & Public Relations CFCA, Christian Foundation for Children & Presbyterian St. Lukes Hospital

Aging

Citicorp Retail Services Regional Air Quality Council
Coalition for a Tobacco Free Colorado Regis University

Coan, Payton & Payne Rock Bottom Restaurants

Codii, Paytori & Payrie Rock Bottorii Restaurants

Colorado Daily Rocky Flats Citizens Advisory Board

Colorado Department of Public Health & Rocky Mountain Arsenal Environment

Colorado Education Association Rocky Mountain Hospital for Children

Colorado Lottery Rocky Mountain PBS

Colorado Mountain Club RTD
Comcast Rose Medical Center

Coors Salida School District
DATALynx Sandbox

Denver Art Museum Save The Children

Denver Catholic Archdiocese Science of Mind Magazine

Denver Health Schuller

Denver Metro Alliance for HPV Prevention Shell Oil

Denver Newspaper Agency Soundtrack

Denver Post Sterling Rice Group

Denver Rocky Mountain News Taco Johns

Dillard's Department Stores (TCI) Telecommunications Incorporated

Douglas County Library District Tetra Pak

Dun & BradstreetThe Children's MuseumDurango School DistrictThe Johnston-Wells GroupEducational Marketing GroupThe KEG Restaurants

Estes Park Medical Center The University College
Evergreen Mountain School Time Warner Cable

Executive Telecard United Artists Cablevision

First Trust


Foothills Park and Recreation District

Fred Meyer Jewelers

Garrison-Lontine Advertising Glenn Monigle and Associates

Greater Denver Chamber of Commerce

Heart Center of the Rockies Holmes, Roberts & Owens

ICG Telecom Group

Jefferson County School District

Jones Education Network

Jones Intercable

United Banks

United Cable Television

UC Health

UI Video Stores

US WEST

US WEST Direct

Vaisala

University of Colorado

University of Colorado, Center for Health

Administration

Utah Attorney General

Waterworld

Westerra Credit Union

Whole Foods

Wyoming Tribune-Eagle


Dan Hoffman

University Address

Daniels College of Business 2101 South University Blvd Denver, Colorado 80208 Ph. 303.871.3317

Fax: 303.871.2323

E-mail: dan.hoffman@du.edu

Home Address

2705 Central Park Blvd. Denver, Colorado 80238 303.744.0440

Education

1982: University of Denver, Denver, Colorado Master of Business Administration, Finance. Coursework in Marketing, Marketing Research, Statistics.

1979: UC Santa Cruz, Santa Cruz, California Bachelor of Arts, Politics.

Teaching Experience

1992-Present: Daniels College of Business, University of Denver, Denver, Colorado Adjunct Professor of Marketing and Business Statistics Classes taught: undergraduate and graduate coursework in Marketing Research, database marketing, management, and business statistics Have taught 50+ classes

1995: Regis University, Denver, Colorado Guest lecturer on two distance-learning videotapes for a marketing research class

Expert Witness or Consultant

October 2017 Potential Class Action Lawsuit vs. Utah Beef Checkoff Program,
Survey Research Expert, Evergreen v. Perdue et al

Retained as survey research expert by Utah Attorney General's office to develop and analyze a survey among Utah beef producers. Responsibilities included survey development, research design and analysis. Purpose was to understand Utah producers' attitudes toward the national checkoff, state checkoff, and Utah Beef Council. Lawsuit was dropped.


January 2017 December 2016 Deceptive Trade Practices Case, Rebuttal to Expert Report, Rebuttal to Supplemental Report, Estes Park Taffy Company, LLC et al. v. The Original Taffy Shop, Inc.

Review and analysis of an expert report written by opposing counsel's survey expert about consumers' perceptions toward and behavior when buying taffy. Survey was used to assess and understand consumer behavior and perceptions with respect to buying taffy relative to seeing commercial displays of taffy pulling machines. Evaluation and critique of this report. Subsequent review and response to Supplemental Report. Attendance at Daubert Hearing. Case was settled out of court.

March 2008 Trademark Infringement, Survey Research Expert, Shane Co. vs. George Thompson Diamond Co.

Consultation to assess consumer confusion in the marketplace as to the affiliation or connection between two competitive jewelers arising from the defendant's use of the phrase, 'Your Friend in the Diamond Business' in Defendant's geographic area of business vs. Shane Co.'s use of "You Have a Friend in the Diamond Business," in its trade areas. Reviewed possible survey and research design to be used to measure confusion.

February 2008 Trademark Infringement Case, Expert Report, Simplicity Lighting Systems

Analysis and reporting of a survey conducted among consumers designed to measure likelihood of confusion between two companies that offer competing lighting products, Hunt Control Systems, known as Simplicity Lighting Solutions and Philips Lighting, which markets under the brand, "SENSE AND SIMPLICITY." Purpose of the report was to show that there was a likelihood of confusion between the two names and identity of advertisements run for the two products. Testified in deposition.

Employment Experience

1992-Present Daniels College of Business Denver, CO.

Adjunct Professor of Marketing and Business Statistics. Have taught over 50 classes at the undergraduate and graduate levels in marketing research, database marketing, marketing, management, and business statistics.

1992-Present Market Perspective Denver, Colorado


Marketing planning and marketing research consulting. Responsibilities include sales, client services, research design, sampling, questionnaire development, analysis and presentations.

1989-1992 Talmey-Drake Research & Strategy

Boulder, Colorado

Senior Project Director at one of Colorado's largest marketing research and public opinion firms. Responsibilities included sales, client services, analysis and presentations. Client experience: business-to-business, public opinion, consumer and non-profit.

1988-1989 Marketing Consultant

Denver, Colorado

Marketing Planning and Marketing Research Consulting. Projects included acquisition analyses, forecasting, economic analysis, competitive analysis, new product development and site evaluations.

1982-1988 American Television & Communications Corp. Englewood, CO

Project Manager (1988) Analyst (1984-1987)
Senior Analyst (1987-1988) Associate (1982-1984)

In market research group of second largest U.S. cable TV company, provided consulting to decision-makers in areas of marketing, marketing research and new product development.

1981-1982 Small Business Administration

Denver, Colorado

As a management consultant, assessed demand, revised service offerings and redirected marketing strategies/tactics for independent analytical laboratory and mail-order products distributor.

Presentations

September 2011 Moderator, Innovation in Marketing Research Symposium

Symposium held at Daniels College of Business as part of the *Marketing Roundtable*, a series of educational speakers and events offered to the business community. Duties included opening remarks and moderation. Participants learned about the latest techniques and innovations being used to gather consumer data and insights. Panelists included senior management from iModerate, Gutcheck, Qualvu and Monigle and Associates.


Professional

1990-1993 Director, Long Range Planning Committee--Colorado Mountain Club

Involved in assessing and developing growth strategies for 7,500 member organization.

1988-1989 President, Colorado Chapter--American Marketing Association

Responsible for planning and managing the activities of 15-member board, developing and implementing annual business plan for 300 member professional organization. Received national award for Chapter Management. Past positions included President-elect and Vice President of Programs.

