TABLE OF CONTENTS

INTRODUCTION
Page 3

SUMMARY
Page 3

PROFESSIONAL DEVELOPMENT

Page 5

COMMUNITY SERVICE

Page 6

FUNDRAISING

Page 7

COMMUNICATION

Page 7

CHAPTER OPERATIONS

Page 8

CALENDAR OF EVENTS

page 8

BUDGET

page 9

INTRODUCTION
The Carnegie Mellon University Undergraduate Marketing Organization (UMO) is renewing our collegiate membership of the American Marketing Association. We are continuing to increase our presence on the Carnegie Mellon campus and to strengthen the brand of our organization. A new, dynamic board of directors is working to increase membership on campus, and developing activities and programs to benefit students on campus.

MISSION
The mission of the Undergraduate Marketing Organization is to further the professional development of student members through leadership development, philanthropic involvement, training and involvement in the field of marketing. The Undergraduate Marketing Organization is dedicated to promoting the marketing program at CMU to both potential students and to professional recruiters.

VISION

The Undergraduate Marketing Organization is dedicated to increasing awareness about marketing on campus and in the community. We plan to continue to increase the number of members affiliated with AMA. It is important to the organization to set short term and long term goals to measure our success as an organization. Our goals for the 2006-2007 school year are the following:

Short Term Goals

1. Receive a community service grant from AMA

2. Increase UMO membership by 10% at the close of Fall 2006 semester

3. Increase AMA membership by 50% (currently at 16 paid members)

4. Implement one speaker for the fall semester, and one speaker for the spring semester

5. Launch website

6. Launch premier newsletter

7. Improve advertisements and promotional material to appeal to potential members

8. Organize on campus marketing plan for campus housing and dining program

9. Attend 2006-2007 AMA Chapter Conference in New Orleans

10. Develop promotional material for on campus distribution and promotion at AMA

2006-2007 Chapter Conference

Long Term Goals

UMO’s long-term goals are ambitious in that we strive to make Carnegie Mellon a more marketing oriented university for recruiters, prospective students, and attending students. Currently, firms recruit at CMU primarily for our finance and supply chain oriented careers. It is difficult for students pursuing a career in marketing to obtain a desirable job through on campus networking and recruiting. UMO strives to improve this situation by increasing the marketing reputation through proactive efforts such as winning local and national competitions, and increasing CMU marketing awareness to companies and professional organizations.

SUMMARY

In the 2005-2006 the Undergraduate Marketing Organization successfully reached many goals. We strived to develop our members professionally by introducing speakers; we worked to become involved in our community, and financially secured our position as a CMU campus organization.

Our speaker series consisted of Professor Singh from CMU speaking about his involvement with several

projects with Procter and Gamble and their marketing operations. Our second speaker was Mike Marchinsky

from the marketing department of the Pittsburgh Steeler’s. Due to the popularity of the Steeler’s this speaker

brought the organization a desirous level of awareness. In addition, Mike Marchinsky was able to offer

internships for our members and distributed Steeler’s promotional material.

UMO participated in the community service grant proposal competition, where we developed a direct mail campaign for the non-profit organization, the Animal Rescue League (ARL). We received $685 from the American Marketing Association to market for ARL. The direct mail campaign worked to increase awareness and funds for the displaced animal victims of Hurricane Katrina. In coordination with the direct mail campaign UMO held an event titled “Yappy Hour”. In order to promote the event and the ARL efforts, we had dogs from the ARL come on campus to help us distribute flyers. To increase the popularity of the event we received donations from local businesses to raffle off as prizes. From the event we raised over $900 dollars. The UMO works to increase our knowledge of the field through hands-on projects that simultaneously benefit our surrounding community.

The project allowed UMO to receive recognition from the AMA, increased our presence in the Pittsburgh Community, and increased exposure on campus through promotion efforts. Members gained the experience working with local businesses and non-profit organizations, through collaborating with one another, and facing the challenges associated with implementing large-scale projects. The project met our short-term goals of receiving the grant from AMA and getting our members involved. In terms of long-term goals, UMO now has the confidence to implement similar style projects and helped us increase membership through the presentation of past successes.

During the fall 2005 semester, Cricket Communications began a partnership with our chapter. Dan Steiner, the regional marketing director of Pittsburgh, was previously the AMA President at University of Maryland, so he decided to take advantage of the creativity and ingenuity of members of the CMU AMA chapter. The company has been a driving force behind much of AMA’s success financially. A $2,000 contribution was made for UMO’s work in promoting an event for Cricket Communications senior citizen pilot program. The event was called The Cricket Senior Event. Through the project UMO worked on their communication skills in representing an actual company. Members cold called over 100 senior citizen organizations. Together we increased the event’s attendees and helped launch the pilot program for Cricket Communications.

The project with Cricket Communications benefited everyone’s networking skills in that we have been given several opportunities to interact with professionals not only from Cricket Communications, but also their PR firm Markowitz Communications. Dan Steiner, the regional marketing director for Pittsburgh, serves as a mentor for all of us. Short-term goals were met by increasing members’ involvement in the field and receiving significant funding. The experience strengthened our portfolio of success to continue to improve our standing on the CMU campus.

The American Marketing Association CMU Chapter has been on campus for several years, but lacked the necessary presence. In addition, many students were apprehensive to joining the organization due to a $39.00 membership fee. These problems led to the creation of the UMO. The UMO allows interested students to participate in the majority of our CMU AMA Chapter activities without necessarily paying a membership fee. Due to our successful professional funding we don’t require members to become an AMA member (although we do encourage students pursuing a marketing career to become involved with AMA which is a successful and powerful professional organization).

Our organization also received Senate approval from Carnegie Mellon University which allows us to be present at organization fairs, to request additional funding, and to reserve space, tables, and rooms through the campus.

STRENGTHS

Our greatest asset is the dedicated, intelligent and talented members. Our members are enthusiastic; take initiative and work hard to accomplish the goals of the organization. Our organization leverages our talents to establish strong connections and broaden our network. The Undergraduate Marketing Organization (UMO) has close ties with several other business clubs, including Carnegie Mellon Business Association (cmBA), SIFE, Rotaract and more. We continue to have a strong relationship with the Tepper Graduate Marketing Club (TGMC), which has helped undergraduates develop by observing and learning from the success of MBA students. The organizations work together and invite one another to their events to increase exposure and networking opportunities. We have also seen great support from the administration at the undergraduate business program, as well as from other faculty and staff on campus. Many help our organizations through agreeing to participate by judging competitions and educating members about various areas of marketing and business. All members are dedicated to changing Carnegie Mellon’s image of being quantitatively based, and are working hard to create an attractive environment for future marketing students and marketing recruiters. Such high member involvement is great for the various projects that we are undertaking; we are able to work on all of the projects, without overwhelming members. Also, as the UMO sponsors more and more events on campus, we gain visibility amongst an even more diverse selection of students and faculty. This will help us in continuing our recruiting efforts. Our club is also relatively young; the majority of our members are juniors and younger, with quite a few freshman participating. Our board of directors consists of freshmen, sophomores, juniors and seniors. The board was created to be very diverse in talents, backgrounds, and school year. This will ensure that the organization will continue to grow and thrive through the development of younger members. This means we have great growing potential, as our members are all very enthusiastic and excited to see our organization succeed.

WEAKNESSES

As a relatively new organized club, we have faced several challenges, however, we work to overcome these weaknesses. Carnegie Mellon’s Tepper School of Business offers an extremely finance-oriented program. There have been few opportunities in the past for marketing majors; however, the number of students interested in marketing is steadily increasing and our alumni are securing jobs in excellent marketing oriented companies. Carnegie Mellon is a relatively small university, and while this is beneficial for communication purposes, it is difficult to continue increasing membership during the year. Carnegie Mellon students typically take on excessive amounts of responsibilities and also face a heavy academic workload, which limits some members’ involvement in several projects. Many individuals are also hesitant to pay the thirty-nine dollar membership fee associated with an AMA membership, as they are unsure of their ability to commit to the club, given their time constraints. UMO is continually working to increase our ability to sell AMA and show through our own involvement how beneficial AMA is to a career (even if you aren’t pursuing marketing). The presence of the UMO on campus will help attract both potential students and recruiters to our school thereby dismissing the notion that our business students are only strong in finance. We are continuing to see improvements in these areas.

PROFESSIONAL DEVELOPMENT

SPEAKER SERIES

In the 2006-2007 school year UMO strives to have 2 to 3 speakers on campus.

Legend Financial Advisors

On November 29th, UMO invites Christopher J. Kail, Director of Marketing at Legend Financial Advisors. At the Pittsburgh AMA breakfast series Christopher and board members of UMO networked and developed a relationship. Christopher will speak to UMO members and the CMU community about his path in marketing and what it means to be a marketing director at a financial company.

In addition to speaking to CMU students he is looking for five interns from the freshmen to junior level to work in his marketing department during the year and through the summer. The internship position will be paid. This will help to increase attendance and help to increase members’ participation in a marketing oriented role.

Peter Boatwright, Carnegie Mellon University Professor

Peter Boatwright, associate professor of marketing at Carnegie Mellon University will talk to UMO about his book The Design of Things to Come: How Ordinary People Create Extraordinary Products. The book was written by two Carnegie Mellon University professors and a former colleague and uncovers the stories behind several iconic, innovative products from the iPod to the OXO potato peeler. Boatwright is an expert in marketing with specific interests in new product marketing, consumer marketing and marketing research methods. He has researched and published work on topics such as, Internet search engine visits, the impact of film critics on box office sales and the effect of product assortment changes on customer retention. Boatwright is a member of the interdisciplinary faculty team that teaches IPD at Carnegie Mellon University.

Robert M. Baginski, Ph.D., Senior Vice President – Global Marketing and Communications, Satyam
In February of 2007, UMO invites Bob Baginski to speak to Carnegie Mellon to speak about his varying experiences in the marketing field. Bob Baginski joined Satyam in early 2006 to become the senior vice president of Global Marketing and Communications. He leads all marketing and communications programs for Satyam, and also serves on the company’s Steering Committee.

Prior to joining Satyam, Bob spent eight years at Accenture, where he was the global director of integrated marketing for the company’s Business Consulting unit. There he led the market, image, and business development programs for five businesses: Customer Relationship Management, Finance and Performance Management, Human Performance, Strategy, and Supply Chain Management. He also directed Accenture’s Thought Leadership marketing and Credentials programs, and served on the company’s Marketing Management Committee and Business Consulting Leadership Team.

PREPARATION FOR INTERVIEWING PROCESS

Next semester, Carnegie Mellon’s Employment Opportunities Conference (EOC) (http://www.studentaffairs.cmu.edu/career/eoc/) will take place on February 8 2007. The UMO will work with the career center in holding joint resume and interviewing workshops, and also hosting information sessions on “Preparing for Job Fairs.” The EOC is a great opportunity for students looking for internships and as the majority of our members are juniors and younger, this is the perfect time for them to get involved. We believe that affiliation with the AMA will help us in getting marketing recruiters involved with this fair. Corporate involvement in the EOC often extends towards our Business Opportunities Conference (BOC) which is a job fair held in the fall. This conference places an emphasis on recruiting for permanent employment, and thus will be helpful to upcoming seniors.

INTERNSHIP OPPORTUNITIES & GROWTH OPPORTUNITIES

Fortunately for Carnegie Mellon many local businesses and companies are very interested in developing relationships. After attending the Pittsburgh AMA breakfast in October, two companies, JDAnthony and Legend Financials approached our representatives with opportunities for several internship opportunities.

JDANTHONY

JDAnthony is a small marketing firm located in downtown Pittsburgh. Directed by Rick Cancelliere and Joe DiFalco, the company manages projects ranging from $3,000-$20,000. JDanthony offered our sophomores, juniors, and seniors to work as a "ThinkTank" and develop a range of marketing ideas for a competitive analysis of companies outside of Pittsburgh. You will be working with students from Pitt and possibly Duquesne. This is a small company where our members will get real hands-on experience working with the heads of the company as well as clients. This is not a "paper-pusher" job, Rick and Joe want students who are ready and willing to work and brainstorm a variety of marketing ideas.

LEGEND FINANCIALS

Legend is an investment advisory firm that helps clients make decisions regarding their financial assets. They serve a variety of clients (businesses, families, medical doctors, tech professionals) with assets ranging from $1,000 to 200,000,000. Legend opened the opportunity to freshmen, sophomores, and juniors with the opportunity of holding the position throughout the summer months as well.

As a marketing intern working for Legend Financials our members will learn key elements needed to be in marketing. Our members will be putting together a marketing database and conducting marketing research as well as implementing marketing plans.

COMMUNITY SERVICE

American Marketing Association Community Service Grant

A team of nine members submitted a grant proposal to the AMA Foundation on October 20, 2006. We have proposed to work in partnership with the Homeless Children’s Education Fund (HCEF) to help underprivileged children in the local Pittsburgh area. Our proposal so far is two-fold: first, to involve various student organizations and local companies in equipping backpacks with school materials, such as folders, paper, pencils, etc, to give as gifts to children for the holiday season. Second, to host an event in the spring semester that will raise money to donate to the organization, in addition to, provide the children of the HCEF, as well as, other children of the area with entertainment, which includes a talent show, games, face-painting, and arts and crafts. Through the help of this AMA grant, UMO will be able to market the cause appropriately to make these activities and events extremely successful

Relay For Life

The 2006 Relay for Life of Oakland took place September 29-30 at Gesling Stadium. The event, run by the American Cancer Society, raised money to support those with the disease. Teams were required to have at least one member walking or running the track at all times – from 6:00PM to 9:00AM! Eighteen UMO members participated. All together, they raised $400 in donations. In addition to participating in the event, a meeting was held to decorate shirts for the event in a relaxed setting.
MEMBERSHIP

UMO is wishing to increase AMA membership on campus. We have had difficulty in persuading students to pay the $39.00 fee. We plan to fundraise to increase funds and subsidize the costs for those interested. UMO has several plans to increase our membership. CMU has many potential groups of individuals to market to outside of our business school. By forming a marketing plan for the organization itself, we can sell it to other groups, increasing the size of our base. Then, once we bring people into the organization, we can introduce them to the AMA.

One current plan is for each member to invite a potential member and have them join. This, should it be successful, would double our membership easily. As part of incentive, the organization could give prizes based on who brings in the most number of dedicated members. Selling the membership to others will challenge the members within the organization. Then within the organization, we can market the benefits of having an AMA membership to members.
In addition, UMO feels strongly that we can increase membership by continuing to show the value in our programs and competitions. We are currently at 15 paid members for AMA. It is the Vice President of Membership’s responsibility to increase membership by 50% by December 15.

FUNDRAISING

UMO plans to fundraise with Campus Fundraiser on January 26th 2007 utilizing their mtvU Card Fundraiser. The duration of the fundraiser is four hours where board members and interested general body members will work together to Distribute mtvU free gifts to students on campus. Campus Fundraiser has done this project with other organizations in the past and raised $1,250. Beginning at 10:30 am UMO will have a table set up outside of the University Center where they will distribute mtvU credit cards provided by Campus Fundraiser. The fundraiser will end at 2:30 pm.

Additionally, on March 23rd 2007 UMO plans to implement Friends & Family Magazine fundraiser utilizing Campus Fundraiser. The fundraiser will offer friends and family discounted magazine subscriptions. Our assessment (by school population and number of UMO member) is that we will potentially raise $1,101. Each member will be assigned to sale discounted magazine subscriptions to their friends and family. Each member is required to sell 3 subscriptions each.

All of the funds gained from fundraisers will be used to supplement the current UMO spending budget.

COMMUNICATION

INTERNAL COMMUNICATIONS

UMO has been working to improve internal communications. Each week a one-hour board meeting is held with the nine board members. This effort is to increase communication and knowledge of what projects each leader is involved with and what they are accomplishing. In addition, e-mail is a primary form of communication. The organization is working to create a blog setting that allows board members to post comments/requests/questions and post documents. This effort is also to eliminate the amount of e-mail sent and to increase the availability of documents to all board members.

EXTERNAL COMMUNICATIONS

An improved website is under construction. A logo has been developed to help brand the organization and the new website is to fit the design and feel of the logo. The website is planned to be finalized by December 15th. In addition to the website, the organization utilizes general body meetings, e-mails, flyers, and a semi-annual newsletter to increase communication external to the board member communication.

CHAPTER OPERATIONS

BOARD OF DIRECTORS

The board of directors is a dynamic group of individuals from varying levels of experience. The goal this year is to cultivate leaders to continue the organization as the seniors that developed the organization graduate. List of Officers: President: Lauren Hoffman, 2007; Executive Vice President: Puja Katariwala, 2008; Vice President of Communications: Zack Baginski , 2008; Vice President of Advertising & Promotion: Brittany Karcher, 2008; Vice President of Finance: Harika Chatlapalli, 2008; Vice President of Programs: Troy Cox, 2007; Vice President of Membership: Karan Shah, 2010; Vice President of Careers/Placement: Daria Maximov, 2009;

Vice President of IT and Website: Risa Masuda, 2010. Board members attend a meeting weekly to discuss goals, delegate objectives, and discuss future objectives.

GENERAL BODY

The general body of UMO consists of over 160 members. Majority of these members are from the business school. Currently there are only 15 AMA paying members. This is an issue that will be tackled throughout the year to obtain more paying members. The general body congregates once to twice per month to discuss goals and opportunities to the organization as a whole. The general body separates into project teams. The project teams are around 12-20 students (depending on the project) that work on specific projects.

CALENDAR OF EVENTS

FALL SEMESTER

September 2007: September 12th: First General Body Meeting & Elections
September 29-30th: Relay for Life

October 2007: October 19th: Pittsburgh AMA Breakfast

October 26th:Second General Body Meeting

November 2007: November 18th: Internal Case Competition- Increasing Tourism in New Orleans

The Undergraduate Marketing Organization plans on participating in the annual case competition sponsored by AMA. UMO will host an internal competition on November 18th in Simon Auditorium, and the winning team will submit their case to the national competition. Judges were selected from the Tepper School of Business Faculty, two current Marketing MBA students, and a Pittsburgh professional in the marketing field. This year’s theme is to regenerate tourism in New Orleans, and to create a marketing strategy to bring back 18-24 year old tourists. If the team places at nationals, UMO has the opportunity of winning anywhere from 1500 to 3000 dollars for our organizations and reaching our long-term goal of gaining national recognition to increase the quality of marketing recruiters.

November 20th: PRSA Holiday Challenge Deadline

November 29th: Christopher J. Kail from Legend Financial Advisors to speak to UMO members about marketing in a financial company

December 2007: classes conclude December 20th

Ongoing: Community Service Grant Implementation

December 15: AMA National Case Competition Deadline
SPRING SEMESTER

January 2007: classes resume January 15th

January 24th: Peter Boatwright to speak to UMO on product innovation

February 2007: February 18th: HCEF Activities Day (part of community service project)
February 1st: Career Fair Preparation

February 21st: Robert Baginski to speak to UMO on his career path in marketing

March 2007: Exact Date TBD: Housing and Dining Services Marketing Plan Competition

UMO has already begun to plan this new activity. UMO will work closely with Housing and Dining Services to host a competition in which CMU students will participate in marketing an already existing dining venue on campus, which is yet to be determined. These students will form small teams and will be given the freedom of creating potential marketing and advertising tools for a variety of channels, including print, television, radio, and newspaper. The teams will compete against each other during the spring semester to plan a quality and cost-effective marketing campaign for the dining venue. These campaigns will be judged by a panel of judges comprised of professors and representatives from Housing and Dining Services.
March 14th: General Body Meeting

March 29-31st: AMA Conference

April 2007: April 11th: General Body Meeting & Elections

April 18th: Dinner with Professor: Professor John Lankford will dine at a local restaurant with CMU students to discuss his past role at Hanes in the direct marketing department and his role as a professor teaching Direct & Interactive Marketing and Advertising & Communication.

May 2007: classes conclude May 4th

Budget
UMO currently has a budget of $2,200. We received a donation of $2,000 from Cricket Communications, Inc., and $250 from the undergraduate business organization to be allocated towards member recruitment ($50 have already been spent). The organization has allocated distinct funds for each of our tentative activities to take place this school year. Our agenda this year includes two general body meetings per semester (4 in one year), a tentative community service project, a UMO newsletter published 4 times a year, a professional development series, s speaker series, and an internal and external case competition. The costs for these events are rough estimates that will take into account the expense for marketing materials and necessary supplies. Again, this is an approximation of our budget for the 2006-2007 school year. Please see Appendix A for the breakdown.

Appendix A

	Estimated Budget for the Undergraduate Marketing Organization

For the School Year (Sept. 2006-May 2007)

	Budget
	

	Donation from Cricket
	$2,000.00

	Budget from Undergraduate Business Program
	250.00

	Advertising & Materials for first 2 General Body Meetings
	-50.00

	 Total Budget
	$2,200.00

	Expenses
	

	Speaker Series
	

	 Gift for Speaker (2 speakers/semester)
	$100.00

	 Advertising for Event
	20.00

	Community Service Project
	

	 Services (venue, activities)
	$200.00

	 *Advertising for Event
	*1000.00

	UMO Newsletter (2 newsletters/semester)
	30.00

	Professional Development Series
	100.00

	Internal Case Competition (CMU Housing & Dining)
	**1,000

	The Big Easy Case Competition
	

	 Gifts for judges
	50.00

	 Prize money
	150.00

	General Body Meeting Costs (Food & Printing)
	150.00

	Miscellaneous (Transportation, etc)
	100.00

	 Total Expenses
	$900.00

	Total Budget to Carry Over
	$1,300

*This Direct to Consumer marketing strategy (mailings) will depend greatly on whether or not we win the grant from AMA, and how much the grant is worth. Therefore it was not included in the calculations for total expense.

**This Internal Case Competition will be sponsored in full by the Carnegie Mellon Housing & Dining department. Therefore it was not included in the calculations for total expense.

PAGE
1

