Marketing Plan for Student Chapters to attract Non-Scientific/Non-Engineering Majors for Membership and Participation

Student Incentive
The primary reason for most students to be actively engaged in ISPE is for career development, including future employment in the industry. The bio and pharmaceutical industry companies have multiple needs, including human resources, sales/marketing, accounting, financing, manufacturing, distribution, administration, management.

This should be an incentive for students from other majors to get involved and understand the pharmaceutical manufacturing industry better.

ISPE can provide a list of pharma/bio companies as well as a listing of job functions/titles that are represented in our membership. Please refer to the attached Careers-Majors Matrix developed by ISPE.

Mission
Equip the Chapters with the tools and a marketing plan to attract other majors to join and promote ISPE membership growth.

Marketing Plan

Student Chapter will engage and do the following:

1)
Establish a calendar of events for the entire school year (at the very least the upcoming semester)

a) Target one to two events a semester, with an industry representative presenting on one of the following suggested topics. The following list is not all-inclusive. Utilize your Industry Advisor or local ISPE Student Chapter Advisor to assist you with other topics and obtaining industry representatives to speak. Industry Advisors and speakers will create PowerPoint presentations and ensure that the first six slides of the presentation are an ISPE overview. We suggest that a human resource representative from Wyeth, Merck, GSK, etc, present “Careers in the Pharmaceutical Industry.”
A.
Initial Semester Meeting:

The presenter will start with an ISPE Overview and then move to the “Careers in the Pharmaceutical Industry” and then on to “Drug Development Process” (Industry Overview; Description of each stage of the business and reinforcing what careers are involved with each phase from research through product launch).
Other Topics:

a. Pharmaceutical Industry Overview

b. Drug Development Process* – emphasis on industry careers

c. What is Biotechnology?*
d. Pharmacy

e. Research & Development
f. Manufacturing

g. Validation

h. Commissioning & Qualification*
i. QC/QA/Regulatory – FDA 101*
b) Develop meeting flyer 30 days before event that will include the following: ISPE overview, topic, Industry representative name and title, Company represented, date and time, location, type of food, Industry representative biography and company biography.

c) Post event announcement throughout campus using all media available (flyers, posters, email, Web site, bulletin boards, and at other student organization’s meetings, etc.) to advertise to other non-scientific degree programs.
d) Target programs (start with the below majors then expand based on success and responsiveness of the students, refer to attached matrix):

a. Business school (marketing and finance)

b. Pure sciences (biology and chemistry)

e) Provide food – always a draw for students.

f) To attract business majors, attempt to get Industry representatives that work in marketing, finance, accounting, or managerial positions. They will be able to focus on the business aspects of the industry.

*Indicates PowerPoint presentations available on ISPE’s Web site in the Campus Connection section: www.ispe.org/campusconnection/resources.htm

