ELIZABETH STEARNS

The focus of Elizabeth Stearns’ work is in the academic and strategic planning arenas. She is a Senior Lecturer of Marketing at the University of Washington School of Business Administration in Seattle, Washington. There she teaches in Marketing Management, Advertising and Integrated Communications, and Direct Marketing - a Strategic Approach to the Customer. Elizabeth is a distinguished teacher, receiving a 2000, 1999 and 1997 “Professor of the Year” award from the graduating MBA class. She also received the 2000 PACCAR Award—a $25,000 prize awarded for teaching excellence by the entire MBA student body.

Away from home she is the Australia Post Fellow in Direct Marketing at Monash University in Melbourne, Australia. She is the architect of and the Non-resident Director of their Graduate Diploma in Direct Marketing Programme. She also chairs the Advisory Board for the program.

Elizabeth had an ongoing relationship with Columbia Business School in New York City from 1989 through 1999. She participated in the Columbia University Executive Programs, lecturing in the Marketing Management Option. Elizabeth developed the curriculum for and taught the school’s Direct Marketing course. She also taught the Core Marketing Management course. Prior to her appointment at Columbia, she was a full time faculty member in the Marketing Division at Babson College, Wellesley, Massachusetts, and has visited at Boston College.

Elizabeth founded The Stearns Group in 1991. Her company specializes in Customer Loyalty and Communications Strategy consulting. Client work is with agency and client companies in both consumer and business to business areas (specifics follow). Elizabeth has also worked with Population Services International (PSI) in Manila and Bombay, advising on Marketing and Communications programs for Family Planning, AIDS and STD prevention.

Before the founding of her own company, Elizabeth joined Bronner Slosberg Humphrey (now Digitas) as Vice President, Marketing Director, managing the AT&T Consumer Calling Card, Universal Card, and House of Seagram Direct Marketing programs. In her role as Marketing Director she was a member of the Executive Committee. She also participated in the strategic planning of the agency’s other important clients.

Prior to joining Bronner Slosberg Humphrey, Elizabeth spent three years at Wunderman Worldwide as an in-house marketing consultant (Vice President-Director Business Strategy), and eight years in account management with Ogilvy and Mather Advertising. Her client experience includes domestic and international clients in financial services (American Express), information technology (Andersen Consulting, Apple, Polaroid), communications (AT&T), travel (TWA, PIAT, Holiday Inn), entertainment (Madison Square Garden), consumer fibers (Dupont), military (U.S. Army), packaged goods (Hershey Foods, General Foods, Heileman Beer, House of Seagram), specialty upmarket catalogues (P.J. Carroll), and cosmetics (Avon). She began her marketing career with the Royal Insurance Company as a marketing and operations analyst.

Elizabeth holds an MBA from NYU which includes a certificate in International Marketing from Haute Etudes Commercials (Paris) and London Business School. Her BA is from Ohio State.

Elizabeth currently makes her home in Seattle and Las Vegas. She is an avid windsurfer and cross country skier.

ACADEMIC POSITIONS
1989 – PRESENT

University of Washington School of Business, Seattle, WA
Teaching

Visiting Professor/Lecturer Marketing 1995 – ongoing (3 year contract basis)

Promotion to Senior Lecturer effective 2001-2002

Teaching in MBA, EMBA, Undergraduate, and Executive Management Programs:

· Marketing: MBA, Undergraduate, Executive(The Management Program)

· Direct Marketing: MBA and Specialty e-business Program

· Advertising and Communications: MBA and Undergraduate

· Independent Study Advisor: MBA and Undergraduate

· EMBA special distance program, Northwest and Beyond

· Special Executive Seminar: “Selling Value, Not Price” August 2000

School and University Service

Net Impact UW Student Organization Advisory Board Member and Supporter 1998-2001

Moderator Net Impact Forum, Meany Hall 2001

Contributing member of Core Teaching Team for Curriculum & Structural Changes (1997-2001)

PEI(Program for Entreprenuerism and Innovation) Student Seminar:

Writing your Marketing Plan: Spring 1999

BDC 1998 & 1999 Faculty Supporter and Contributor

Honors and Awards
PACCAR AWARD 2000 for Teaching Excellence- $25,000 prize: MBA student body

Professor of the Year 2000, 1999 and 1997: MBA Graduates Award for Electives

Business Week MBA Rankings and Profiles 2000: One of two Most Popular Faculty and One of Two Most Popular Electives (Direct Marketing)) (excerpt attached)

Business Diagnostics Center Faculty Appreciation Award 1999

George Fisher (Chairman and CEO Kodak) Seminar

Letter of appreciation attached

Daniel R. Siegel Service Award Finalist 1999

PACCAR Teaching Award Finalist 1999

MAJOR KEYNOTE SPEECHES/APPEARANCES Representing UW

NBC Affiliate King 5 Television Interview

· “Negative Advertising in Political Campaigning” on Evening News (November 4, 2000)

Shot at University of Washington campus 11/1/2000

Associated Press Interview for release

· Nike advertising commentary on their pejorative reference to handicap people (Oct. 2000)

NPR Guest Interviews:

· Topics: Microsoft PR Commentary on “Morning Edition” (May 2000), and

· Boomers/Senior Discounts Commentary on “All Things Considered”(June 2000)

Deep Canyon Panelist, “The A-Ha Factor”: Bellevue and Seattle (April 2000)

· Topics: Internet Role In Marketing Research, Internet Impact on Competitive Strategy, &

Business Schools Combining Traditional Research with Strategy in an Internet Environment

Federal Home Loan Savings Bank National Seminar, Seattle 1999, and FHLSB Southwest Bankers Convention, Palm Springs 1999

· “Is Relationship Marketing Dead”

The Jim Lehrer Hour Network Public Television, 1999

· Topic: Sweepstakes, Lotteries, the Publishing Industry, Consumer Reaction, & Issues

Shot at University of Washington campus June 1999, aired in United States and on CNN Worldwide in August 1999

Town Meeting—ABC Seattle Affiliate, 1999--Panel which included Washington State

Attorney General Christine Gregoire

· Topic: Sweepstakes, Lotteries, the Publishing Industry, Consumer Reaction, & Issues

International Activities

Publications

Australia Post National Magazine, ARTICLE/Interview format--Comparing US and Australian DM, esp. Internet, Green Marketing, and db issues. 1999

Chair Advisory Board Graduate Diploma in Direct Marketing Monash University. Composition of the Board: Head of School, Industry Leaders, Australian Direct Marketing Assoc. Chair)

Faculty advisor/liasion to Australian Graduate Students on US visit to Patagonia, amazon.com, Personify, and the annual Direct Marketing Association meeting-October 1998

Harlequin Enterprises, Toronto and Sydney 1999

Global task force-Strategic Planning/Customer Acquisition and Retention.

Branding and Segmentation; Issues and Organizational Implications

DMEF:

Active member of the Direct Marketing Education Foundation, NYC

Other Academic

Monash University, Melbourne, Australia
Australia Post Fellow in Direct Marketing 1996 - 2001

(Sponsors: Australia Post, Australia Direct Marketing Association, Monash University)

Non-Resident Director Graduate Diploma in Direct Marketing 1995 – 2001

· Program Architect and Administration

· Lecturer in Direct Marketing Strategy, Creative, and Media.

Visiting Lecturer Marketing 1992, 1993

· Direct Marketing: MBA

Columbia Business School, New York City, NY
Columbia Executive Programs Harriman, NY and Santa Barbara, CA 1989 – 1999

Teaching in the Marketing and Sales Management Programs:

· Direct Marketing for both Business to Business and Consumer

· Marketing, Case Study Facilitator

· Sales Management, Corporate Case Facilitator

Adjunct Professor 1989 – 1993,

· Direct Marketing: MBA

Developed curriculum for and taught school’s first course

Visiting Professor Marketing 1993 – 1994, 1994 – 1995

Taught:

· Marketing: MBA Core

Also committee member to improve/revise this MBA core course

· Direct Marketing: Both MBA and Executive MBA programs

· Independent Study Advisor: MBA

Babson College, Wellesley, MA

Senior Lecturer Marketing Division 1992 – 1993

Taught in both MBA and Undergraduate programs:

· Marketing Communications Strategy: MBA

· Marketing Systems: MBA

· Direct Marketing: MBA

Developed for Babson – first time offered at school

· Marketing Communications: Undergraduate

MCFE Advisor (Management Consulting Field Experience): MBA

Independent Study Advisor: Undergraduate

Boston College, Carroll School of Management, Boston, MA
Visiting Lecturer Marketing Summer, 1992

· Direct Marketing: MBA

Speaker, International Marketing Institute Summer, 1993

· Direct Marketing: Focus on Business to Business

PUBLICATIONS

Australia Post National Magazine, “Green Marketing”, 1999

Contributing writer to AMA Handbook, co-authored Direct Marketing chapter with Professor Kalter, 1990

Working paper: Competitive Advantage: The Virtual and Physical Worlds of Direct Marketing, 1998

MAJOR KEYNOTE SPEECHES/APPEARANCES
Australia Post Annual Seminar Melbourne, Australia 1993

· “Creating Competitive Advantage Through Direct Marketing”

French National Direct Marketing Conference Paris, France 1988

· “Relationship Marketing” (“Le Marketing Relationel”)

EDUCATION
BA

The Ohio State University (1973), French

MBA
New York University Graduate School of Business Administration (1978), Marketing

NYU International Management Program certificate in International Marketing from Hautes Etudes Commerciales and London Business School (1977-1978)

MBA Thesis: A question of advertising to the automobile fleet market in France. Primary research conducted in France with Renault, Ford, and J.W. Thompson and in the United Kingdom with Fiat, Ford, and Ogilvy and Mather.

THE STEARNS GROUP 1991 – PRESENT

Consulting, advising and program development in Customer Loyalty, Communications Strategy, Direct Marketing, and Strategic Marketing. Current and past clients include:

General Motors Chevrolet Division, Detroit 2000

Division task force seminar on Customer Relationship Marketing, (CRM)

Development of Segmentation Concepts and “The Ladder of the American Dream”

Harlequin Enterprises, Toronto and Sydney 1999-2000

Global task force-Strategic Planning/Customer Acquisition and Retention.

Branding and Segmentation; Issues and Organizational Implications

Think New Ideas, Inc. , Seattle office 1999

Participated in new business pitch as expert in DM and travel. (They got the business!)

Federal Home Loan Savings Bank, Seattle and San Francisco Offices 1999

Relationship Marketing, Competing in a new Banking Environment

FOSS Maritime, Seattle 1997-1999

Corporate Pricing and Branding Strategy

Sales Training: Selling Value instead of Price

Levi Strauss, San Francisco 1998-1999

Development of media model using portfolio analysis to compare multiple forms of media relative to their inherent capabilities and business objectives.

CHEMetals, Baltimore 1995

Business to Business Lead Generation

Kroll Associates, New York City 1994

New Product Introduction

Miltons Clothier for Men, Boston 1993 – 1995

Communications, Direct Marketing Retail Support and Loyalty Program

House of Seagram, New York City 1991

Godiva Liqueur Introduction

Cole & Weber, Seattle 1995-1996

Silicon Graphics Direct Marketing, Complex Sale Program

Martin Agency, Richmond 1995

Sprint Loyalty Program, “Sprint Simplicity”

BMG (Record & Tape) Acquisition Program

Wrangler Database Marketing Proposal

Advance Auto, Retail Support Strategy and Plan Development

Barry Blau & Partners, San Francisco 1994

PacBel New Business Pitch

In-house training

Grey Advertising, New York City 1992

NYNEX Calling Card/Public Phone, Acquisition & Activation

Direct Marketing Corporation, Boston 1992

Segmentation, Targeting, and Strategy:

The Grainger Division

Gillette Company, “Sports Stick”

DKT International (division PSI), Manila and Bombay 1994-1995

Segmentation, Targeting, Market Analysis

Communications Plan Development, Database Management

United States Women’s Lacrosse Team, Boston 1991 – 1992

Pro bono: World Cup Corporate Fundraising

Targeting and Plan Development for member and non-member donations

BRONNER SLOSBERG HUMPHREY: VICE PRESIDENT MARKETING DIRECTOR
Executive Committee member with specific responsibility for $8.5 million in fee from the AT&T Consumer Calling Card, AT&T Universal Card, and House of Seagram Businesses.

I. The AT&T business required hiring all new staff, orchestrating agency resources, and providing leadership and input for the development of the new Consumer Calling Card product positioning, strategies, and communications.

The launch for the new product required extensive research and planning, working with multiple AT&T contingencies and multiple consumer target segments. A critical element was success measurement and accountability to the AT&T Board of Directors.

II. The House of Seagram businesses were: Coyote Tequila, Martell Cognac, Chivas Regal, Crown Royal, and Crown Royal Special Reserve.

Coyote and Crown Royal Special Reserve are noteworthy because they represented products successfully introduced principally or solely through direct marketing. This included development of product positioning, target analysis and selection, creative implementation and program analysis.

Coyote and Martell were both Echo and Target Marketing award recipients and all the Seagram work was marked by superior creative. The overall objective for these products was relationship marketing in a declining category.

In addition to these line responsibilities, Elizabeth headed the team that wrote the RFP for an agency computer system, (ultimately hiring Price Waterhouse). She also helped organize and taught in the agency’s first in-house Training & Development program for both senior and junior executives. These were both especially important to the agency, because during Elizabeth’s tenure the agency grew from 90 to 270 people.

While at BSH, Elizabeth also spoke on the DMA Educators panel to students interested in Direct Marketing Careers.

WUNDERMAN WORLDWIDE: VICE PRESIDENT, DIRECTOR BUSINESS STRATEGY
1986 – 1990

Three areas of responsibility:

I. Communications plan development for new clients.

II. In-house strategic review and planning for current clients.

III. New business planning and presentation.

I. Direct Marketing communications plan development for new clients, especially those clients with little or no direct marketing experience.

Consumer behavior research and analysis, competitive analysis, overall product/service analysis, and database development were integral aspects of this planning. This often included use of surveys/questionnaires to uncover customer needs and awareness.

Clients included: Andersen Consulting, Dupont, PIAT (Partnership for Improved Air Travel), P.J. Carroll (The Carroll’s Journals)

II. In-house strategic review and planning partner, working to solve specific client strategy problems, and or to identify and develop new opportunities for breakthrough direct marketing and customer loyalty programs.

This area of responsibility increasingly focused on segmentation strategies, customers’ lifetime value, and a better understanding of customer behavior.

Clients included: AT&T, AMEX, Apple Computers, General Foods (GFIC, Crystal Light), Holiday Inn, Time Magazines, U.S. Army.

III. New Business team member for Wunderman Worldwide Domestic and Europe, and for joint Y&R/Wunderman Worldwide pitches.

The key aspect of this responsibility was to help identify the appropriate communications solutions and to then integrate direct marketing into the identified areas of the communications mix solution (General Advertising, Public Relations, Promotions, and Personal Selling).

Specific Clients: AMEX (Small Business Corporate Card), Andersen Consulting, Heilmann Beer, Madison Square Garden, Premier Cruise Line (Disney).

In addition to the above, Elizabeth represented Wunderman Direct Marketing conferences both in the United States and Europe.

She was also available for ad hoc strategic projects within the agency at all times, frequently working with the research and database departments.
