Marketing Management
Course Outline
宋亦平
Course Description:
This course is designed for you, undergraduates, to improve your understanding of and skills in marketing as a discipline. 

We use cases, discussions, and readings to provide a mix of integrated concepts and hands-on problem solving approaches. We, at the same time, encourage a variety of perspectives by our attendees on marketing issues.
Objective:

In this course we seek to:

· Introduce you to critical concepts and phenomena in marketing;

· Develop your skills in marketing analysis and planning; 

· Familiarize you with marketing strategies and tactics;

· Enhance your problem solving and decision making abilities from marketing perspectives and insights. 

Textbook:

Kotler, Philip and Kevin L. Keller (2006), Marketing Management, 12th Edition, Prentice Hall.

Teaching Outline:

Week 1

Understanding Marketing
· Course Introduction
· What is Marketing
Case:

· Video Case: The Change of the News Groups in Guangzhou
Readings:

· Chapter 1 in Marketing Management
· Note on Marketing Strategy (HBS 9-578-061)
Week 2 

Marketing philosophies and Customer Value

· Production Philosophy

· Product Philosophy

· Sales Philosophy

· Marketing Philosophy
· Creating Customer Value
Readings:

· Chapter 1 and 5 in Marketing Management
· Marketing Myopia (HBR R0407L, by Theodore Levitt)
Week 3

Connecting with Customers
· Customer Satisfaction and Loyalty

· Analyzing the Market
Case:

· Bora in China (developed by Yiping Song)
Readings:

· Chapter 5, 6, and 7 in Marketing Management
· Note on Consumer Behavior
Week 4
Dealing with Competition

· Identifying Competitors

· Competitive Strategies

Case:

· Cola wars in China: The Future is Here (Ivey 903A06)

Readings:
· Chapter 11 in Marketing Management
Week 5
STP Strategies
· Market Segmentation

· Market Targeting

· Market Positioning

Case:

· Tweeter etc. (HBR 9-597-028)
Readings:
· Chapter 10 in Marketing Management
· Perceptual Mapping: A Manager’s Guide (HBS 9-590-121)

Week 6
Differentiation and Branding
· Differentiation Strategies

· Brand and Branding
Case Study:

· Inside Intel Inside (HBS 5-502-083)

Readings:

· Chapter 9 and 10 in Marketing Management
· Should You Take Your Brand to Where the Action Is? (HBS 97501)

Week 7
Marketing Research in China (by guest speaker)
Week 8
Presentation of Term Project Design

Week 9
Product Strategy
· What is a product

· Attributes of a product

· Developing new product

Case:

· The Birth of the Swatch (HBR 9-403-096)

Reading:

· Chapter 12 in Marketing Management
· The House of Quality

Week 10
Services Strategy
· What is a service

· Service-Quality Model

Reading:

· Chapter 13 in Marketing Management
· A Conceptual Model of Service Quality and Its Implications (Journal of Marketing, Fall 1985, by A. Parasuraman, et al.)

Week 11
Pricing Strategy
· Price in marketing vs. price in economics

· Initiating and responding to price change

Case:

· Hartmann Luggage Company: Price Promotion Policy (9-581-068)

Reading:

· Chapter 14 in Marketing Management
· How Do You Know When the Price Is Right? (HBR 95501, by Robert J. Dolan)
Week 12
Distribution Strategy
· Power and Dependence in Channel

· Channel Conflict

Case:

· Dell: Direct Marketing in China (developed by Yiping Song)

Readings:
· Chapter 15 in Marketing Management
· Make your dealers your partners (HBR 96206, by Donald V. Fites)

· Channel Conflict: when is it dangerous! (The McKinsey Quarterly 1997, No. 3)

Week 13
Promotion Strategy
· Promotion Mixs
· Advertising

· Sales Promotions
Case:

· BMW Films (9-502-046)

Readings:
· Chapter 18 in Marketing Management
Week 14

IMC Strategy
· From Promotion to IMC
· Designing and Managing IMC
Case:

· Super Girl (developed by Yiping Song)

Readings:
· Chapter 17 in Marketing Management
· Integrated Marketing Communications (HBS 9-599-087)

Week 15
Presentation of Term Project

Week 16
Wrap up & Summary

