	复旦大学课程教学大纲样表

	课程代码
	MANA130006
	编写时间
	　2007-12

	课程名称
	营销管理

	英文名称
	　Marketing Management

	学分数
	　3
	周学时
	　3

	任课教师*
	何雁群
	开课院系**
	　市场营销系

	预修课程
	　Nil

	课程性质：

 Undergraduate foundation course of School of Management

	教学目的：
This course aims to introduce an overview of marketing processes and marketing principles to the class, and provides students with the opportunity to apply the key concepts to practical business situations.
After completion of the course, students should be able to:

· understand the basic concepts of marketing strategy and the elements of market analysis, marketing planning, and market feedback metrics.
· apply marketing theory and concepts to what marketers do in "the real world"

· use relevant marketing concepts to make appropriate business decisions

	课程基本内容简介：
Marketing is the business function that deals with customers' needs and wants. Marketing Management is the art and science of choosing target markets and getting, keeping, and growing customers through creating, delivering, and communicating superior customer value. The role of marketing management is to help companies better understand customer preferences, link that knowledge to designing appropriate products and services to offer to selected customers, and determine appropriate methods to communicate, to capture, and to deliver value.

	基本要求：

To excel in this course students must come prepared to participate in each session. All students are expected to review each assigned chapter and case study before every class. Students who are absent from a class session will be expected to present a detailed summary of the key learning points of the chapter missed at the start of the next session.

	教学方式:
Class meetings will be divided into lectures, group discussions, presentations and activity-based learning exercises. Case discussion will take place during plenary sessions, during which the value of students’ insight will carry more weight than the volume of their remarks.

	教材和教学参考资料：

	作者
	教材名称
	出版社
	出版年月

	　Philip Kotler &
Kevin Lane Keller
	　Marketing Management（12th edition）
	　Pearson Prentice Hall
	2006

	教师教学、科研情况简介和主要社会兼职：

Yanqun He: Assistant Professor of Marketing
Research Interests: Service Marketing & Service Management, Consumer Satisfaction & Loyalty, Internet Marketing

Ad Hoc Reviewer for Managing Service Quality
Member of Marketing Science Institute 2006

	教学内容安排：

Tentative Class Schedule
Schedule

Topics & Contents

Topic 1 Understanding Marketing Management

Week 1

Defining Marketing for the 21st Century

Week 2

Developing Marketing Strategies and Plan

Topic 2 Capturing Marketing Insights

Week 3

Conducting Marketing Research and Forecasting Demand

Topic 3 Connecting with Customers

Week 4

Creating Customer Value, Satisfaction, and Loyalty

Week 5

Analyzing Consumer Markets

Week 6

Analyzing Business Markets

Week 7

Identifying Markets Segments and Targets

Topic 4 Building Strong Brands

Week 8

Creating Brand Equity

Week 9

Crafting the Brand Positioning

Week 10

Dealing with Competition

Topic 5 Shaping the Market Offerings

Week 11

Setting Product Strategy

Week 12

Designing and Managing Services

Week 13

Developing Pricing Strategies and Programs

Topic 6 Delivering Value

Week 14

Designing and Managing Value Networks and Channels

Week 15

Managing Retailing, Wholesaling, and Logistics

Topic 7 Communicating Value

Week 16

Designing and Managing Integrated Marketing Communications

Week 17

Managing Mass Communications: Advertising, Sales Promotion, Events, and Public Relations

Week 18

Managing Personal Communications: Direct Marketing and Personal Selling

Topic 8 Summary & Class Presentations

Week 19

Class Presentations

Week 20

Examination

	作业和考核方式：

Class Participation:

15%

Individual Assignments:

15%

Group Project

:
 30%

Examination

40%

	*如该门课为多位教师共同开设，请在教学内容安排中注明。

	**考虑到有时同一门课有不同院系得教师开设，请任课教师填写此栏。

