BIOGRAPHICAL STATEMENT FOR R. DALE WILSON

R. Dale Wilson is Professor of Marketing at The Eli Broad Graduate School of Management, Michigan State University. He received his Ph.D. in marketing from The University of Iowa in 1977. He previously served on the faculties at Penn State University (Assistant Professor) and Cornell University (Visiting Associate Professor), and he was Vice President and Director of Marketing Sciences at BBDO, Inc. (a major New York-based international advertising agency). While at BBDO, Dr. Wilson was responsible for building and implementing advertising and marketing decision models for clients such as Armstrong World Industries, Black & Decker, DuPont, General Electric, Gillette, Lever Brothers, PepsiCo, Pillsbury, and the Wm. Wrigley Jr. Company. He has published well over 100 articles, and his work has appeared in publications such as Journal of Marketing, Marketing Science, Journal of Marketing Research, Journal of Advertising, Journal of Retailing, Journal of International Marketing, Industrial Marketing Management, Journal of Business Research, Journal of Current Issues and Research in Advertising, Research in Marketing, Journal of Business & Industrial Marketing, Competitiveness Review, Services Marketing Quarterly, and Journal of Global Information Technology among others.
Dr. Wilson's primary areas of expertise include marketing research and modeling, marketing communication, marketing strategy, brand management, and new product forecasting. His recent interests include the use of interactive databases, web analytics, the lead generation process, and trade shows. Dr. Wilson is a frequent speaker at national conferences on marketing and advertising; and he was the editor of marketing for Interfaces, an applications-oriented journal in the area of management science/operations research, for nearly seven years. He is an editorial board member or manuscript reviewer for 23 marketing and advertising journals and numerous national conferences. Along with Lewis G. Pringle and Edward I. Brody, Dr. Wilson received a Certificate of Recognition from The Institute of Management Sciences for his article in the area of new product analysis and forecasting, which appeared in Marketing Science as the lead article in the first issue. He served as chair of the American Marketing Association Faculty Consortium on the topic of marketing research. In an article published Marketing Educator), Dr. Wilson was named one of the 108 “Best Researchers in Marketing.” His recent research includes the study of web analytics and their impact on internet marketing for B2B firms, which is funded by an IBM Faculty Award grant.

Dr. Wilson's teaching experience at major universities spans a total of 37 years. At Michigan State, he teaches undergraduate, M.B.A., Executive M.B.A., M.S., and Ph.D. courses in marketing analysis and modeling, multivariate data analysis, marketing communication, and marketing strategy,. He has participated as an instructor in executive management programs at MSU and elsewhere. He is currently serving as Assistant Department Chair. Other activities include Faculty Coordinator of the Broad School MBA Program’s Case Competitions and the Big Ten Case Competition Team, Chair of an MBA Curriculum Redesign Team that is responsible for implementing changes in the Broad School MBA Program, and a recently completed assignment on the Broad School Dean Search Committee. Also, he is serving as the co-editor of a special issue of the Journal of Business & Industrial Marketing on the topic of customer relationship management; and he is active in the Department of Marketing’s new M.S. in Marketing Research (MSMR) program. In mid-August, 2012, he will become Chair of the Department of Marketing.

As an active consultant to industry, Dr. Wilson has worked with clients such as The Educational Institute of the American Hotel & Motel Association; Young & Rubicam, BBDO Chicago; Chrysler Motors; Pepperidge Farm Company; Libbey-Owens-Ford, General Electric; Michigan Bell; The Stroh Companies Inc.; The United Way (National Headquarters Office); Yankelovich Clancy Shulman; Kennedy Research, Inc.; Holiday Inns, Inc.; Ameritech; and the State of Michigan Department of Commerce as well as numerous small- and medium-sized businesses. His biographical sketch is included in Who's Who in America.

[Revised April, 2012]
