1
2

Marketing Management

Professor

Professor Huang Pei

Required Texts:

Marketing Management by phylip. kotler, 2000

Assignments & Cases, Available at Teacher Office

Suggested:

Wall St. Journal subscription

Study Guide (Available on disk and/or from our home page)

Prerequisites:

1. Principles of Economics

2. Junior Standing (minimum 60 semester hours)

Evaluation Weights:
	Activity
	Points
	Dates
	Notes

	Exam 1
	100
	 Mon 10/14
	Note 1

	Exam 2
	150
	Mon 11/11
	Note 1

	Exam 3
	250
	Mon 12/16
	Note 1

	Essay Exam 1
	40
	10/11-10/16
	Note 1

	Essay Exam 2
	40
	11/15-11/19
	Note 1

	Discussion Section
	200
	
	Note 2

	Research Requirement
	 0
	
	Note 3

	Lecture Assignments
	220
	
	Note 4

	Extra Credit Lecture Quizzes
	
	
	Note 5

	TOTAL
	1000
	
	

Notes:

1. The following table contains information about multiple choice and essay exam dates and times, coverage, and room assignments.

	DATE & TIME
	COVERAGE
	LOCATION

	Exam I: Wed 10/6 1:30 PM
	Text Chpts 1-4, 6-9 Lecture & Discussion Section Material
	Aetna 203

	Essay Exam 1: 10/11-10/16
	See Essay Exam 1 Sheet in this booklet
	Aetna 203

	Exam 2: 1:30 PM Mon 11/11
	Text Chpts 10-14, 16 and Append. C

Lecture & Discussion Section Material
	Aetna 203

	Essay Exam 2: 11/15-11/19
	See Essay Exam 2 Sheet in this booklet
	Discussion Sections

	Final: Mon 01/6 7 PM
	Text Chpts 5, 17-19, Appendix A and Chpts 2,4,8,9 and 12

Lecture & Discussion section Material
	To Be Announced

2. Participation in Discussion Section includes attendance, participation, and scores on quizzes. Your discussion section leader will identify the grading criteria during the first week of class and will hand out a written syllabus.

3. Failure to complete the research requirement results in a grade of "Incomplete." No exceptions.

4. Lecture Assignments are described in the booklet of Marketing Cases and Assignments. The first assignment, a Marketing Memo, is due 9/29 in lecture; the second assignment, Using a Financial Report and Marketing Research to Analyze a Company is due 12/30.

5. Students may earn extra credit exam points for all exams. These points can be earned by completing
quizzes in lecture. All quizzes must be turned in immediately after the quiz is given. We cannot allow students to make-up missed extra credit points for any reason.

Schedule for Marketing Management

Date

Chapter
Lecture Topic
Important Dates

9/9

1
Welcome to Marketing!

1, 2
Marketing, Environmental Analysis

2
Environmental Analysis

 No Discussion Sections This Week

9/16

3
Global Marketing Challenges

3, 4
Global Marketing Challenges,

Marketing Planning

4 (thru pg. 101)
Marketing Planning and

Organization Strategy

 Discussion 9/16-9/23

In discussion: View “Zane’s Cycles is Customer Driven”. Discuss Lecture Assignment #1.

9/23

4(thru page 101)
Marketing Planning and

Organization Strategy (Cont'd)

6 Consumer Behavior

6
Consumer Behavior

Discussion 9/23-9/30

In Discussion: Discuss Minnesota Twins Video

9/30

7
Organizational Behavior

7, 8

Organizational Behavior,
Market
Segmentation, and Targeting

8
Market Segmentation, and Targeting

Discussion 9/30-10/7

In Advance: Read Vermeer Case

In Discussion: Discuss Vermeer Case

10/7

8
Positioning

8
Positioning

9
Managing Existing Products

 Discussion 10/7-10/14

In Advance: Read Prairie Lights Bookstore Case

In Discussion: Prairie Lights Bookstore

10/14

9
Managing Existing Products (Cont'd)

9
Managing Existing Products (Cont'd)

Guest Speaker

 Discussion 10/14-10/21

In Discussion: View Terra Chips Video

10/21

REVIEW

REVIEW & Guest Speaker

EXAM I
1:30 PM

10
Developing New Products

 Discussion 10/21-10/28

In Advance: Prepare for Review

In Discussion: Review

10/28

10
Developing New Products (Continued)

10,11
Developing New Products (Continued)

Services Marketing

11
Services Marketing

 Discussion 10/28-11/4

In discussion: Essay Exam 1

11/4

12
Fundamentals of Pricing

12, Appendix C
Fundamentals of Pricing, Marketing
Arithmetic

Appendix C
Marketing Arithmetic

 Discussion 11/4-11/11

In Advance: Read Pictured Rocks United Methodist Camp

In Discussion: Discuss Pictured Rocks United Methodist Camp

11/11

13
Pricing Goods and Services

13,14
Pricing Goods and Services, Managing

Distribution Channels

14
Managing Distribution Channels

 Discussion 11/11 -11/18

In advance: Prepare Hood River Fruits Case

In discussion: Discuss Hood River Fruits; Discuss Lecture Assignment #2.

11/18

Marketing on the Internet

16
Retailing

16
Retailing

 Discussion 11/18-11/25

In advance: Read Wal-Mart Comes to Pella Iowa.

In discussion: Wal-Mart Comes to Pella, Iowa (Small Group Exercise)

11/25

Review

Review & Guest Speaker

EXAM
6:30 PM
Chpts 10-14,16

Marketing Arith.

17
Overview of IMC

 Discussion 11/25-12/2

In Advance: Prepare for Review

In Discussion: Review

12/2

17
Overview of IMC

17
Overview of IMC

18
Advertising

Sales Promotion, Publicity

 Discussion 12/12-12/19
In discussion: Essay Exam #2

12/9

18
Advertising

Sales Promotion, Publicity

THANKSGIVING

THANKSGIVING

 No Discussion Sections This Week

12/16

19
Personal Selling & Sales Management

19
Personal Selling & Sales Management

5 & 101-105
Marketing Research & Demand Estimation

 Discussion 12/16-12/23

In advance: Read Marketing Communications Exercise

In Discussion: Marketing Communications Exercise

12/23

5 & 101-105
Marketing Research & Demand Estimation

12/30

Conclusion

Review
LECTURE ASSIGNMENT DUE

 Discussion 12/23 -12/30

In Advance: Prepare for Review

In Discussion: Review

Final Mon 1/6/to be settled

Chapters 17-20, Appendix C & Chapters 2, 3, 4, 8,9

Marketing Management

Fall 2002

The following information will help you understand the purpose of this introductory course. It also gives you guidelines to make your work in the course easier and more productive.

PURPOSE OF Marketing Management

Rationale

Organizations operate in a complex, dynamic and competitive environment. In serving their customers, they face constant challenges, especially due to frequent changes in their environment. Marketing is a discipline that describes the art and science of analyzing markets and harnessing the forces to best serve the organization's customers.

Objectives

This course introduces students to the principles and practices of marketing in the contemporary environment. It also provides training in writing and spreadsheet analysis. These are skills marketing managers need to succeed in the work place. The course presupposes no prior knowledge of the subject, aside from the regular prerequisites.

Specifically, the objectives of the course are to:

· provide you with an integrated view and appreciation of the marketing process,

· introduce you to marketing terminology and concepts,

· introduce you to the basic practices and problems in marketing and to the skills involved in marketing management,

· emphasize the importance of both predicting and analyzing consumer's responses to marketing actions,

· introduce you to marketing research and give you an opportunity to either participate in or conduct a very small scale study, and

· promote student interest in marketing as a career in such areas as sales, retailing, advertising, marketing research, wholesaling, packaging, and physical distribution.

Method

Because marketing is a practical discipline that involves art as much as science, this course will be taught through a combination of lectures on the concepts and principles, discussion of their applications and analyses of some significant marketing issues. Students' reflections on the day's material and their contributions to the discussion are considered important elements of the learning process. Therefore, students are strongly advised to come prepared, especially if a case is assigned in the discussion section.

ADDITIONAL INFORMATION SOURCES

Students interested in further reading on basic marketing concepts beyond the required text are encouraged to consult Marketing Management, by Kotler, a basic marketing text which can be found on the reserve shelves in the Business Library. In addition, students should read the business press such as The Wall Street Journal.

GRADING

The relative weights of the various course activities are in the table on the first page.

Once an instructor has assigned a grade, it will not be changed. Instructors strive to be objective, but they are human and can make errors. It is natural for an individual student to rate his or her work more highly than someone else does. However, over the course of the semester we expect positive and negative errors to cancel out.

Students who feel unduly penalized may always represent their case to the instructor. If their case is valid, the instructor will consider the difference when assigning final grades. In general, however, instructors want to reward students for their learning and not for their negotiating skills. It is better for students to try to understand the principles being taught and the criteria used for evaluation, than to debate grades.

Students should keep all graded work until the end of the semester; in addition they should keep back-up copies of any work turned into a TA or the instructor.

EXAMS

The exam dates and times are in the course schedule. All exams are closed-book.

You should bring two No. 2 lead pencils with you to each exam. No other supplies should be necessary. Also have one piece of personal identification, which includes a photograph, available. Be prepared to show your ID.

Cheating will not be tolerated. Cheating will result in failing the exam and possibly the course. During the exams you cannot wear baseball caps or have extra papers, calculator covers, etc., in view.

If you have an unavoidable conflict, show your TA documentation of the conflict well ahead of the exam and a make-up will be arranged. We cannot offer make-ups to students who are taking classes at another institution, while at the University of Iowa (e.g. a class a Kirkwood on Wed nights is not an unavoidable conflict). If a make-up exam is needed because of illness or emergency on the day of the exam, try to phone the TA prior to the exam, and provide medical or appropriate verification later. Non-attendance at the regular exam time without an acceptable, documented reason will result in failing the exam. Please note that make-up multiple choice exams are 50% essay and 50% multiple choice and are completely different from the main exam. Professor Klemme will design and grade all make-up multiple choice and essay exams

LECTURE ASSIGNMENTS

General

Students should take their written assignments very seriously, as they constitute an important part of the training in this course. There will be two lecture assignments. All will test students' understanding of the theory and their ability to apply it to the problem at hand. All assignments should be typed and be within the page limits specified.

We assume that students are familiar with computer word processing programs such as Word and computer spread sheet programs such as Excel. If a student is unfamiliar with either type of program, he or she should purchase a help book or go through the tutorials that are on the network in the College of Business.

Due Dates

Turn all assignments in at the beginning of lecture on the day they are due. Your cover sheet should list your discussion section instructor, your ID, and your discussion section meeting time.

Early/Late Assignments

Under special arrangements an assignment may be turned in early. Students who must turn assignments in early should write a note explaining the reason and turn in the assignment to Instructor Bonifield

We will consider any assignment turned in after 10:45 a.m. on the day they are due as late; the final grade on late assignments will be penalized 10 points. Because of the large number of assignments and the grading schedule, we cannot accept any late assignments for any reason later than Friday at 5:00 PM during the week they are due. Late assignments must be turned in to Instructor Bonifield, with an attached note of explanation.

Very occasionally, a student will miss a deadline because of a verifiable prolonged illness or emergency. Such a student should meet with Instructor Bonifield to discuss the illness or emergency and to receive a make-up assignment. In such cases the make-up assignment will differ from the class assignment.

Plagiarism/Academic Dishonesty

Students must submit their own work. Each student’s paper must be written independently by the student enrolled in Marketing Management. This means that even if just one sentence of your paper is the same as another person's paper, you both could get an F on the assignment. Copying other people's ideas or assignments will result in an F on the assignment. In addition, giving or loaning your paper to another student or inadvertently letting another student copy your paper is considered Academic Dishonesty and will result in an F on the assignment. Please do not leave drafts of your work lying around in computer laboratories, libraries or other public places.

PARTICIPATION IN DISCUSSION SECTIONS

Discussion section instructors will be awarding in-class performance points based on announced and/or unannounced quizzes on readings, videos, lectures, etc., and actual class participation.

In management, and especially in marketing, one must use relevant principles to formulate an opinion about an issue and to convince others of the position one has arrived at. Class participation trains students to develop this important managerial skill. It also assures the instructor that students understand the theory, can apply it to specific issues and have integrated it into their personal philosophy.

To participate well, students should prepare the material thoroughly and risk taking bold positions in class, especially if the evidence supports it. Students should strictly avoid the easy but unproductive approach of getting insights on the day's work from students of other sections that have already covered the material. The instructor cannot assign a positive score on participation if a student is not present in class; nor can he or she assign a meaningful score if a student is present but will not participate at all.

Students should discuss any difficulties they may have with class participation early in the course with the instructor.

COMMON COURTESY IN THE BUCHANAN AUDITORIUM

Voices carry very well in the auditorium. Please refrain from talking during lectures and videos. Also, if you anticipate having to leave lecture early, please tell your TA or the Professor before lecture and sit at the end of a row so that you can leave without disturbing others. Help us keep this facility looking beautiful and professional by not bringing food or drink into the auditorium. Thank You.

ACCOMMODATIONS FOR STUDENTS WITH DISABILITIES

We would like to hear from anyone who has a disability that may require some modification of seating, testing or other class requirements so that appropriate arrangements can be made. Please see Carolyn Bonifield during her office hours.

PROBLEMS, QUESTIONS AND CHAIN OF COMMAND

We have designed the class so that there are lots of well trained people available to help you with problems and questions. If you have a question or problem, first talk to your discussion section instructor. They are knowledgeable about marketing and the assignments for the class.

Also, we have a Help Lab. We will staff the lab during times to be announced with Marketing Management TA's. If you still have a problem, meet with Carolyn Bonifield during her office hours. Finally, bring general questions about the class to Professor Klemme in S312 PBAB during her office hours. She will also be available in W151 for the half-hour before class.

Sexual harassment is reprehensible and will not be tolerated by the University. Any student who believes he or she has been discriminated against or sexually harassed is encouraged to make a complaint to any appropriate member of the University community, such as the Director of Affirmative Action; the Vice President for Student Services and Dean of Students; the University Ombudsperson, any collegiate dean, associate dean, department head, or advisor; and the departments or organizations like the Women's Resource and Action Center and the Rape Victim's Advocacy Program.

RESEARCH REQUIREMENT GUIDELINES

One of the goals of Marketing Management is to introduce you to the marketing research process. To fulfill this requirement you must earn three credits. (You earn a credit by participating in either an experiment or by writing a short paper). You may complete any combination of written assignments and experiments as long as the total is three.

Because the research requirement is a critical part of Marketing Management, if you fail to complete this requirement you will get an "incomplete" in the course and will have to participate in experiments or write the papers in the next semester, or receive an "F" in the course.

How to Complete the Written Assignments

The purpose of the written assignments is to familiarize you with the research process. Each assignment should take a maximum of one hour. These written assignments must be turned in on the last day of class. Each assignment will be graded on a pass/ fail basis.

Written Assignment Topics: Using the Internet to obtain Marketing Information

Each of these three assignments will enrich your understanding of how the Internet can be used to obtain marketing information.

Written Research Assignment #1: Perseus
Perseus Development Corporation sells software that allows a user to create on-line questionnaires that can be distributed by e-mail or used on the Internet. To see samples of on-line questionnaires go to the Perseus Web Site (www.perseus.com) and then click on survey samples which is under survey tips.

Now assume that you are working for a company that makes and sells computers. What would be the advantages and disadvantages of using on-line surveys to develop new products? What would be the advantages and disadvantages if you worked for a company like Pizza Hut?

Research Assignment 2: Design an Internet questionnaire

Look at the New Product Development survey on the Perseus site (www.perseus.com) under survey samples. Assume you work for McDonald's at their headquarters. The company wants to survey franchisee owners (not customers) to get their reactions to a new piece of equipment for the indoor playgrounds. How would you modify the Perseus questionnaire to get the necessary information?
Research Assignment 3: New Patent Ideas

Check out the US government patent office to learn what new products have been patented (www.uspto.gov). At the site do a Boolean search on the Patent Bibliographic and Abstract Database. For example, your professor entered the Term "Food" as Term 1 and selected years 1998-1999. She found a refrigerator that defrosts food and a new beverage. Briefly describe two patents that you think sound interesting. Then evaluate them as new product ideas (See page 276-277 in your text).
How to Participate in an Experiment

1. If you decide to participate in an experiment, you should be aware that all participants have basic rights. You have the right to discontinue your participation at any time without penalty. In addition, you have the right to receive an accurate description of the study prior to participating so that you can give informed consent to participate.

2. Experiments will be posted on the bulletin board outside the computer lab near C233 PBAB. This posting will serve as the announcement for the experiment, so continue to check for experiments here throughout the semester.

3. Sign up for a study by writing your name and your instructor's name on the sign-up sheet. Only sign up for a MARKETING experiment; experiments run by other departments will not count.

4. When you sign up for an experiment make a note of the time, place, and phone number listed for the experiment. Do not forget it! If you sign up, you must attend and be on time.

5. If for some reason you cannot attend, call the phone number you have copied down at least 24 hours before the study is conducted to let the experimenter know you cannot attend. Otherwise there will be a penalty.

Penalty: For every experiment missed you will be required to participate in an extra marketing experiment or to turn in an extra research paper analysis.

Only if you are unable to talk to or leave a message for the experimenter and you wish to cancel the experiment you may call Carolyn Bonifield, at 335-0933. Please a message with her or on her answering machine, specifying the time, place, and phone number pertaining to the experiment for which you are signed up. If for some reason this does not work, you may call Professor Klemme (335-3607).

6. The researcher will remove the sign up sheet from the bulletin board when the experimental session is full, but he or she will place a photocopy of the sign up sheets back on the bulletin board so that you may refer to it if you have questions about where and when experiments are being held.

	
	
	
	
	
	
	
	
	

