Stan Rosenberg
srosenberg@projecttoal.org www.stanmrosenberg.com  (914) 438-5834
EDUCATION
New York University Leonard N. Stern School of Business	 New York, NY
Marketing and Economics Major, Social Entrepreneurship Minor September 2010- May 2014
Overall GPA: 3.82,
Honors: Martin Luther King Honors Scholar, Magna Cum Laude, Beta Gamma Sigma Member, Dean’s List All Eight Semesters
				
PROFESSIONAL RECOGITION
· Wall Street Journal “Donor of The Day” for work with Trip of a Lifetime
· Named “One of 22 People to Watch in Westchester for 2012” by Westchester Magazine
· Speaker at two industry conferences: ProMax Sports Marketing Conference (November 2011) and the Internet Marketing Association Conference (September 2012)
· One of two students at NYU Stern to receive two awards: John Stevenson Community Building Award and the Priscilla Barbara Marketing Leadership Award

WORK EXPERIENCE
Trip of a Lifetime					 New York, NY
Founder and Chairman October 2008 – Present
· Trip of a Lifetime is a 501(c)3 non-profit organization that has raised over $500,000 to send 44 underprivileged teenagers on summer travel experiences (www.projecttoal.org).
· Secured partnerships with American Express Travel, the NYC Department of Education, and other top organizations
· Manage an advisory board of fifteen interns and ten volunteers
· Lead marketing, compliance, and student selection initiatives for organization

Deloitte Consulting New York, NY
Business Analyst August 2014 - Present
· Helped one of the largest US hospital systems develop a roadmap for its call centers that would save over $5 million annually while providing better patient service
· Lead a marketing personalization strategy project for a mass-merchant retailer. Was personally recognized by company CMO and SVP of Marketing
· Developed an onboarding guide to introduce new hires to the various social impact opportunities available at the firm

Zinio LLC	 			 New York, NY
Digital and Social Strategist 		 November 2011 – April 2013
· Coordinated $1.5 million annual digital media spend using online and retargeting platforms
· Analyzed effectiveness of marketing campaigns for CEO and CMO by creating monthly analytics reports

LEADERSHIP EXPERIENCE
NYU Stern Marketing Society 					 				 New York, NY
President										 September 2013– May 2014
· Worked with top companies in marketing to plan speaker series, networking events, and industry panels
· Secured speakers and sponsorships for the Marketing Mix, NYU Stern’s intercollegiate marketing conference

Martin Luther King Honors Scholar						 New York, NY
Senior Program Assistant August 2013-May 2014
· Helped lead bi-weekly meetings with over fifty student scholars at NYU
· Mentored Freshman and Sophomores in program on leadership and social change

SKILLS & INTERESTS
Skills: Microsoft Excel and PowerPoint, Visio, Tableau, SPSS, Media Buying, Customer Segmentation, Social Media
Management, HTML and CSS, Digital Personalization, Python, Cognos, Webtrends, Business Analytics
[bookmark: _GoBack]Interests: Photographing New York City, Traveling to new countries, Trying new coffee shops, Visiting Major League Baseball stadiums, Watching Shark Tank
