PAGE
1

[image: image1..pict][image: image2..pict]
BA 3700/206 ‑ Basic MarketingPRIVATE

Fall 2007

(August 21 – December 13, 2007)
Instructor:

Lindell Phillip Chew

Office:

1005 Tower

Office Hours:

12:20 pm-1 pm (207 SSB) & 8:10-9:00 pm (207 SSB) TUES. and THURS.

other times by appointment in 1005 SSB

Office Phone:

(314) 516‑5626;

Fax: (314) 576-8855 or (314) 516-6420

E-Mail: LPC1@umsl.edu

Class Time:

9:30-10:45 am 11am -12:15 pm, 5:30pm-6:45 pm (All T, TH)

Reference #:

41932 RSD 004 41936 RSD 005 51004 E 02

Room #:

207 SSB 207 SSB 207 SSB

Final Exam:

Thurs., Dec 13, 2007 Tues., Dec. 11, 2007 Tues, Dec 11, 2007

7:45-9:45 am 10am- noon 5:30-7:30 pm

Web site:

http://www.umsl.edu/~buslchew/

Required Textbook:
Joel R. Evans & Barry Berman, MARKETING 10E: Marketing, in the 21st Century Atomic Dog Publishing Tenth Edition, 2007

 (ISBN# 0759393257)

 Study guide is built into the text. Text is available in hard copy and/or internet version. Please see attached instructions.
 Kotler, Phillip, According to Kotler, 2005 AMA Publishing, ISBN 0-8144-7295-8 (optional reading)

Focus:

This principles (introductory) marketing course will incorporate both the traditional and

contemporary aspects of marketing comprehensively through a broadened view of marketing. Basic Marketing will examine both the character and importance of the marketing process, its essential functions and the institutions performing them in a thorough and balanced manner. Although the basic components of marketing, (e.g. consumer behavior, marketing research and product, distribution and price planning), will form the foundation of this introductory level course, contemporary techniques and topics will also be covered in depth (e.g. strategic planning and marketing, international marketing, service and non-profit marketing, organizational consumers, societal implications). Examples will range from your backyard to around the world..

Grading:
 I. Three Examinations, Including Final*

 375 points

 (125 points each, times three) Ch. 1-8, 9-16, 17-22*

 II. Marketing Project (High Involvement Project)
 125 points

III. Class Participation, 3 Quizzes (20 questions each

 multiple choice), Cases, Class Discussions,

 Quantitative & Quantitative Homework

 Problems and Other Assignments

 100 Points

 ** In addition, 22 quizzes at the publishers
website

 (1 point per chapter)

 ** Potential up to 25 bonus points

 TOTAL
 600 Points
Grading Scale:
540 Points ‑ A

480 Points ‑ B

420 Points ‑ C

360 Points ‑ D

THERE WILL BE NO MAKE‑UP EXAMINATIONS FOR THIS COURSE. GRADED PROJECTS AND CASES WILL BE RETURNED TO STUDENTS.

Critical Dates - Fall 2007 Semester

Aug.
21
Tues:
Classwork begins for our BA 3700-206 class

26
Sun:
Last day graduate student may enroll for credit; Last day an undergraduate

 student may enroll for credit

Sep.
 3
Mon:
Holiday (No classes) Labor Day

 6
Thu:
Involvement Project Topic Due

17
Mon:
Last day any student may drop a course or withdraw from school without receiving

grades. Last day any student may place a course on satisfactory/unsatisfactory basis

???
High Involvement Project Research Day

Oct.
15
Mon:
Mid Semester

Nov.
12
Mon:
Last day student may drop a course or withdraw from school

29
Thurs:
High Involvement Project Due

17-25
M-Sun:
Thanksgiving Holiday (NO CLASSES)

Dec.
 6
Thurs:
Last regular class

11,13
Tues,Thurs: Final Exams (non-comprehensive)

15
Sat:
Close of Fall 2007 Semester

15/16
Sat/Sun
Commencement – Fall 2007 Semester

UNIVERSITY REGULATIONS PROHIBIT SMOKING IN THE BUILDING.

Study packets for each exam (three) will be provided by the instructor in hard copy.
Group e-mail will be established and sent to registered students, student e-mail accounts. Lecture notes will be provided in Microsoft Word sent as an attachment and paste in. Textbook Power Point slides will also be sent as attachments. This will be done prior to related lectures/in class coverage.
Syllabus
 Week * Topics (Projected) Chapters
	 1
	Overview and environment of marketing
	 1,2

	 2
	Strategic planning in marketing and information for marketing decisions
	 3,4

	 3
	Marketing and society, international marketing
	 5,6,7

	 4,5
	Consumer demographics, life-styles, and decision making; organizational consumers; developing a target market; and sales forecasting
	 7,8,10,9

	 5
	Target marketing and the organizational consumer (B2B)
	 I EXAM (Chapters 1-8)

	 6,7
	Good and service planning, managing the product life cycle, branding, and packaging
	 11,12,13

	 8,9
	Distribution planning and physical distribution, wholesaling, and retailing
	 14,15,16

	 10
	Wholesaling and retailing (cont)
	 II EXAM (Chapters 9-16)

	 11,12
	Promotion planning, advertising, public relations, personal selling, and sales promotion
	 17,18,19

	 13,14
	Price planning, developing a price strategy, and pricing techniques
	 20,21

	 14
	Total quality: Integrating and analyzing marketing plans
	 22

	 15
	*Ambitious (Projected-Unofficial)
	 III EXAM (Chapters 17-22)

EXAM III (non comprehensive)

Grade to date feedback

A VIDEO STUDY SERIES (LECTURES By Chew

Chew - BA 3700/206

Basic Marketing

Video

Topics #**
*Lecture Topics (Tentative)

 1

Structure and Introduction: An Overview of Marketing Part I

 2

An Overview of Marketing Part II

 3

The Environment of Marketing

 4

Strategic Planning and Marketing: Part I

5
Strategic Planning and Marketing: Part II

 6

Marketing Information Systems: Part I

(Marketing Planning Execution and Control-Getting Quality Information)

 7

Marketing Information Systems: Part II

Application of Marketing Research (Design Process) Bridge to Understanding the

Consumer

 8

Understanding Consumers

Directly Observable and Inferred Influences

 9

Consumer Life Styles and Decision Making

 32

Broadening the Scope - International Marketing

 33

Broadening the Scope - Service Marketing

 34

Broadening the Scope - Marketing and Society

 35

Broadening the Scope - Video Cases in Action

 10

Lifestyle Bridge to the Organizational Consumer (Business to Business)

 11

The Organizational Consumer and Market Segmentation

 12

Supplemental - Segmenting, Targeting and Positioning

 13

Developing and Managing Products to Satisfy the Consumer

 14

Conceiving, Developing and Managing New Products

 15

Developing Products and Consumer Acceptance (Product Identity)

 16

Mature Products, Product Extensions and Deletions

 17

Branding, Branding, Branding

 18

Packaging and Distribution

 19

Distribution Planning (An Overview)

 20

Wholesale Middlemen and Physical Distribution

 21

RETAILING Part I

 22

RETAILING Part II

 23

Promotional Planning (An Overview)

 24

Advertising

 25

Public Relations, Sales Promotion and Personal Selling

 26

Sales Promotion and Personal Selling (continued)

 27

Promotional Planning - Video Cases in Action

 28

Price Planning - An Overview

 29

Pricing Strategy

 30

Pricing Techniques

 31

Pricing Planning - Video Cases in Action

 36

The Marketing Plan - An Application

*We will address the core

 37

Marketing Management

 of these topics in class.

 38

Careers in Marketing

**These lectures are also

Evaluation

 available on video tape

 (VHS 1/2 inch format -1 hour each topic).

BA 206/3700 ‑ Semester Marketing Projects
HIGH INVOLVEMENT PROJECTS

(125 points)

1.
The semester marketing projects are a form of experiential learning. They are designed to give participating students an

opportunity to apply the principles studies in this course to the "real world" preferably in relation to a setting of interest to

the participating student(s) (e.g., family‑owned business, a job or job opportunity and/or an interesting company, product or service.)

2.
Students should organize in teams of two or three if possible. Individual Projects are also acceptable. The instructor will assist in facilitating this process.

3.. High involvement project topics are due in writing on THURSDAY, SEPTEMBER 6, 2007.

4. Completed high involvement projects are due on THURSDAY, NOVEMBER 29, 2007

5. Marketing projects are to be submitted typed double‑spaced. The usage of headings and subheadings with tabs dividing sections is suggested.

6.
The length of this project -- (suggested minimum: typed double spaced)

1 student

6‑9 pages

2 student team

8‑11 pages

3 student team

9‑15 pages (excluding reference & title pages)

7.
This project is worth 125 points. (Course has 600 points)

8.
The instructor will assist student participants in providing topic suggestions on request. Instructor has numerous outlines

and project examples available for student review.

9.
The following pages are a summary of suggested topics to use in formulating your marketing projects only if you are

unable to choose a topic in conjunction with a business, product or service of your choice. You may combine two or

more of these topics.

10.
Project report must include the following:

Title Page ‑ Table of Contents ‑ Reference Page ‑ Numbered Pages

11.
Footnotes are not required.

12.
Penalties will be assessed for late projects at the rate of two points per day/10 points per week.

13.
Papers will be graded on the basis of:

 Level of Analysis

 Quality & Depth of Research

 Comprehensiveness

 Methodology Used

 Soundness of Conclusions

14.
Samples of marketing projects (Involvement) are available in room 1020 SSB/Tower for you inspection.

15.
Please see Professor Chew for grading criteria sheets.

16. DO NOT PROCRASTINATE !!

PART 2

Broadening the Scope Of Marketing

In Part 2, we present an expanded perspective of marketing – one that is necessary today.

Chapter 5 Societal, Ethical, and Consumer Issues In this chapter, we examine the interaction of marketing and society. We begin by exploring the concept of social responsibility and discussing the impact of company and consumer activities on natural resources, the landscape, environmental pollution, and planned obsolescence. Next, ethics is discussed from several vantage points: business, consumer, global, and teachability. We then turn to consumerism and consider the basic rights of consumers: to information, to safety, to choice in product selection, and to be heard. The current trends related to the role of consumerism are also noted.

Chapter 6 Global Aspects of Marketing Here, we place marketing into a global context – important for both domestic and international firms, as well as those large and small. We distinguish among domestic, international, and global marketing. Then, we see why international marketing takes place and how widespread it is. Cultural, economic, political and legal, and technological factors are discussed. We conclude by looking at the stages in the development of an international marketing strategy: organization, entry decisions, degree of standardization, and product, distribution, promotion, and price planning.

Chapter 7 Marketing and the Internet At this point, we look at the emergence of the Internet and its impact on marketing practices. We show why the Internet is valuable in marketing and look at the many potential marketing roles for the Internet. Next, we cover how the Internet may be used to enhance a marketing strategy and present several examples. We end the chapter with a discussion of the challenges of the Internet in marketing and a forecast about the future of E-marketing.

After reading Part 2, you should understand elements 6-8 of the strategic marketing plan outlined in Table 3-2.

PART 3

Consumer Analysis: Understanding and Responding To Diversity In The Marketplace

In Part 3, we see why consumer analysis is essential and discuss consumer characteristics, needs, profiles, and decision making – and how firms can devise marketing plans responsive to today’s diverse global marketplace.

Chapter 8 Final Consumers This chapter is devoted to final consumer demographics, lifestyles, and decision making. We examine several specific demographics (objective and quantifiable characteristics that describe the population) for the United States and other countries around the globe. By studying final consumer lifestyles and decision making, we can learn about why and how consumers act as they do. Lifestyles encompass various social and psychological factors, many of which we note here. The decision process involves the performed steps as consumers move from stimulus to purchase or nonpurchase.

Chapter 9 Organizational Consumers Here, we focus on organizations purchasing goods and services for further production, use in operations, or resale to other consumers – business-to-business marketing. We look at how they differ from final consumers and at their individual characteristics, buying goals, buying structure, constraints on purchases, and decision process.

Chapter 10 Developing a Target Market Strategy We now discuss how to plan a target market strategy. Consumer-demand patterns and segmentation bases are examined; and undifferentiated marketing, concentrated marketing, and differentiated marketing are explained and contrasted. The requirements for successful segmentation and the importance of positioning are also considered. We conclude with a discussion of sales forecasting.

After reading Part 3, you should understand element 9 of the strategic marketing plan outlined in Table 3-2.

PART 4

Product Planning

A firm needs a systematic marketing plan if it is going to practice the marketing concept. This plan centers on the four elements of the marketing mix: product, distribution, promotion, and price. We present these elements in Parts 4 through 7, with Part 4 devoted to product planning.

Chapter 11 Basic Concepts in Product Planning Here, we define tangible, augmented, and generic products and distinguish among different types of consumer and industrial products (both goods and services). We look at product mix strategies, product management organizations, and product positioning in detail. The roles of branding and packaging in product planning are also covered. The chapter concludes with a look at the global dimensions of product planning.

Chapter 12 Goods Versus Services Planning In this chapter, we look at the scope of goods and services, and present a goods/services continuum. We review goods and services classification systems. Then, we study the special considerations in the marketing of services. We also see that service marketing has lagged behind goods marketing and why this is changing. At this point, our discussion turns to nonprofit marketing and its distinction from profit-oriented marketing. We examine how nonprofits can be classified and the role of nonprofit marketing in the economy.

Chapter 13 Conceiving, Developing, and Managing Products To conclude Part 4, we look at products from their inception to their removal from the marketplace. We present the concept of the product life cycle and discuss types of new products, reasons for new-product failures, and the new-product planning process. We explain the growth of products in terms of the adoption and diffusion processes, and note several methods for extending the lives of mature products. Product deletion strategies are also offered.

After reading Part 4, you should understand element 10 of the strategic marketing plan outlined in Table 3-2.

PART 5

Distribution Planning

Part 5 deals with distribution, the second major element of the marketing mix.

Chapter 14 Value Chain Management and Logistics Here, we study the value chain and value delivery chain, which encompass all activities and parties that create and deliver a given level of customer value. This requires careful planning as to the physical movement and transfer of ownership of a product from producer to consumer. We explore distribution functions, types of channels, supplier/distribution intermediary contracts, channel cooperation and conflict, the industrial channel, and international distribution. We also look at logistics, especially transportation and inventory management issues.

Chapter 15 Wholesaling In this chapter, we examine wholesaling – buying and/or handling goods and services and their subsequent resale to organizational users, retailers, and/or other wholesalers. We show wholesaling’s impact on the economy, its functions, and its relationships with suppliers and customers. We describe the major company-owned and independent wholesalers and note trends in wholesaling.

Chapter 16 Retailing Here, we concentrate on retailing, which consists of those business activities involved with the sale of goods and services to the final consumer. We show retailing’s impact on the economy, its functions in distribution, and its relationship with suppliers. We categorize retailers by ownership, store strategy mix, and nonstore operations. We also describe several retail planning considerations and note trends in retailing.

After reading Part 5, you should understand element 11 of the strategic marketing plan outlined in Table 3-2.

PART 6

Promotion Planning

Part 6 covers promotion, the third major element of the marketing mix.

Chapter 17 Integrated Marketing Communications Here, we broadly discuss promotion planning – all communication used to inform, persuade, and/or remind people about an organization’s or individual’s goods, services, image, ideas, community involvement, or impact on society. We describe the basic types of promotion and the stages in a channel of communication. Next, we present the steps in developing an overall promotion plan. We conclude the chapter with global promotion considerations, and the legal environment and criticisms of promotion.

Chapter 18 Advertising and Public Relations In this chapter, we examine two of the four types of promotion: advertising and public relations. Advertising is paid, nonpersonal communication by an identified sponsor, and public relations is any form of image-directed communication by an identified sponsor or the independent media. We detail the scope and attributes of advertising and public relations, and describe the role of publicity. We discuss developing advertising and public relations plans in depth.

Chapter 19 Personal Selling and Sales Promotion Now, we focus on the two other key elements of a promotion mix: personal selling and sales promotion. Personal selling is oral communication with one or more prospective buyers by paid representatives for the purpose of making sales, and sales promotion is the paid marketing communication activities (other than advertising, publicity, or personal selling) that stimulate consumer purchases and dealer effectiveness. We describe the scope, characteristics, and stages in planning for both personal selling and sales promotion.

After reading Part 6, you should understand element 12 of the strategic marketing plan outlined in Table 3-2.

PART 7

Price Planning

Part 7 covers pricing, the fourth and final element of the marketing mix.

Chapter 20 Considerations in Price Planning In this chapter, we study the role of price, its importance, and its interrelationship with other marketing variables. Price-based and nonprice-based approaches are contrasted. We also look at each of the factors affecting price decisions in depth: consumers, costs, government, channel members, and competition.

Chapter 21 Developing and Applying a Pricing Strategy Here, we explain how to construct and enact a pricing strategy. First, we distinguish among sales, profit, and status quo objectives. Next, the role of a broad price policy is discussed. Then, we introduce three approaches to pricing (cost-, demand-, and competition-based) and show how they may be applied. We also explain why cost-, demand-, and competition-based pricing methods should be integrated. A number of pricing tactics, such as customary and odd pricing, are examined. The chapter concludes by noting methods for adjusting prices.

After reading Part 7, you should understand element 13 of the strategic marketing plan outlined in Table 3-2.

PART 8

Marketing Management

In Part 8, we tie together the concepts introduced in Chapters 1 through 21 and discuss planning for the future.

Chapter 22 Pulling It All Together: Integrating and Analyzing the Marketing Plan We first note the value of developing and analyzing integrated marketing plans. Next, the elements in a well-integrated marketing plan are examined: clear organizational mission, long-term competitive advantages, precisely defined target market, compatible subplans, coordination among SBUs, coordination of the marketing mix, and stability over time. We then study five types of marketing plan analysis: benchmarking, customer satisfaction research, marketing cost analysis, sales analysis, and the marketing audit. These are valuable tools for evaluating the success or failure of marketing plans. We conclude with a look at why and how firms should anticipate and plan for the future.

After reading Part 8, you should understand elements 14 and 15 of the strategic marketing plan outlined in Table 3-2.

OPPORTUNITYISNOWHERE!

ENJOY YOUR JOURNEY!

BEST WISHES,

SUGGESTED HIGH INVOLVEMENT PROJECT (TERM PAPER) TOPICS
PART ONE: AN INTRODUCTION TO MARKETING
The Changing Role of Marketing in the United States

Classical Versus Modern Definitions of Marketing

Pillsbury: From Production Era to Marketing Company Era

The Marketing Concept: A Critical Analysis

Employment Trends and Career Opportunities in Marketing

Marketing and the Quality of Life

The Evolution of Marketing Functions and Marketing Performers

A Current Marketing Analysis of Swatch

A Current Marketing Analysis of Atari

The Marketing of the Spectra Camera by Polaroid

The Marketing Environment at General Electric

The Impact of Corporate Culture on Marketing

Differential Advantages: A Small-Firm Perspective

Types of Marketing Organizations: A Critical Review

Extended Versus Routine Consumer Decision Making

Low-Involvement Purchasing

A Critical Review of Brand Loyalty

Industrial Versus Final Consumer Marketing

Value Analysis: An Assessment

Vendor Analysis: An Assessment

The Impact of Derived Demand on the Steel Industry

How to Use the Standard Industrial Classification System

End-Use Analysis: An Assessment

The U.S. Government as a Consumer

A Critical Review of the Organizational Consumer's Decision Process

Conflict Resolution by Organizational Consumers

New Task Purchases by Organizational Consumers

A Critical Review of Mass Marketing

Market Segmentation Versus Multiple Segmentation

The Majority Fallacy: When to Pursue It and When to Avoid It

Geographic Segmentation and Food Products

Segmentation of the Automobile Market Using Personal Demographics

Benefit Segmentation: Uses and Limitations

The Heavy-Half Segment Versus the Light-Half Segment: Marketing

 Implications

VALS: A Critical Review

How to Develop a Segmentation Strategy: A Fast-Food Restaurant Application

Organizational Consumer Segmentation

Sales Forecasting Techniques: An Assessment

The Interaction of Sales Penetration and Diminishing Returns

PART TWO: UNDERSTANDING CONSUMERS
Major Demographic Trends and Their Marketing Implications

Using the Survey of Buying Power
A Comparison of Two Leading Consolidated Metropolitan Statistical Areas

Geographic Population Shifts: Marketing Opportunities and Problems

Trends in U.S. Family Income Since 1960

Working Women and Marketing Plans

Demographic Profiles

Current Popular Consumer Life-Styles and Their Marketing Implications

A Critical Review of Psychographics

The Impact of Culture on Consumer Decisions

The Impact of Reference Groups on Consumer Decisions

Opinion Leaders: Who Are They and How Can They Be Reached?

Traditional and Nontraditional Family Life Cycles

Trends in Consumer Activities

The Impact of Personality on Consumer Decisions

The Impact of Perceived Risk on Consumer Decisions

How to Market Ben-Gay to "Sports-Active" People

The Consumer's Decision Process

The Role of Manufacturers' Agents

The Role of Selling Merchants

Trends in Wholesaler Productivity

Customer Service and Wholesaling

Segmentation Strategies of Wholesalers

Wholesaling in the Food Industry

A Critical Analysis of Wal-Mart

Credit Sales in Retailing

The Costs of Retailing

Kroger: A Leading Food Retailer

May Department Stores: A Leading General Merchandise Retailer

Procter & Gamble/Retailer Relations

Independent Versus Chain Retailing: Trends and Their Implications

The Pros and Cons of Retail Franchising

The Limited Growth of Consumer Cooperatives

The Decline of the Traditional Supermarket

Department Stores: Tough Times Ahead

Has the Retail Catalog Showroom Peaked?

Trends in Direct Marketing

Unplanned Business District Versus Planned Shopping Centers

Scrambled Merchandising: Opportunities and Potential Problems

Applying the Wheel of Retailing

Computer Technology and Retailing

PART THREE: PRODUCT PLANNING
Tangible, Extended, and Generic Product Definitions: Their Role in Product

 Planning

The Differences in Marketing Strategies for Convenience, Shopping, and

 Specialty Goods

The Marketing of Impulse Goods

The Differences in Marketing Strategies for Installations, Raw Materials,

 and Fabricated Parts

The Marketing of Business Advisory Services

Product Mix Alternatives: Their Pros and Cons

Product Management Organizations: A Critical Review

Product Positioning and Women's Jeans

Product Positioning and Multiple Segmentation Strategies

Developing a Balanced Product Portfolio

Applying the Product Life Cycle to Major Appliances

Evaluating the Product Life-Cycle Concept

Self-Fulfilling Prophecies and the Product Life Cycle

Contrasting Product Modifications, Minor Innovations, and Major Innovations

 in New-Product Planning

Why New-Product Planning Is So Risky

How to Reduce Risk in New-Product Planning

How to Generate New-Product Ideas: A Critical Review

The Role of Product Screening in New-Product Planning

Contrasting Competitive Structures: Monopoly, Oligopoly, Monopolistic

 Competition, and Pure Competition

The Changing Role of the Federal Trade Commission

The Pros and Cons of the Drug Price Competition and Patent Term Restoration Act

The Impact of Real Income on Marketing

Technological Breakthroughs and Marketing

Marketing Myopia

The Soda Wars

The Interaction of Strategic Planning and Marketing

Relationships between Marketing and Other Functional Areas in an Organization

Organizational Mission at 3M and Its Effects on Marketing

The Pros and Cons of Establishing Strategic Business Units

The Value of Situation Analysis

Portfolio Analysis and Marketing

The Product/Market Opportunity Matrix and PepsiCo

A Critical Review of the Boston Consulting Group Matrix

A Critical Review of the General Electric Business Screen

Strategic Planning at Westinghouse

BehaviorScan: Opportunities and Limitations

The Scientific Method and Marketing Research

Trends in Marketing Research

Exploratory Versus Conclusive Research Techniques

A Critical Review of Secondary Data Sources

Primary Data Collection Methods: A Comparison of Surveys, Observation,

 Experiments, and Simulation

The Evolution of Marketing Information Systems

Marketing Research Versus Marketing Information Systems

PART FOUR: DISTRIBUTION PLANNING
A Critical Analysis of Tandy's Vertical Integration Strategy

Distribution Planning by Sherwin-Williams

The Sorting Process and Distribution Planning

IBM's Failure With It's Company-Owned Product Centers

How to Select a Channel of Distribution

Direct Versus Indirect Channels of Distribution

Exclusive, Selective, and Intensive Distribution in the Jewelry Industry

Channel Cooperation and Conflict: An Assessment

How to Use Pushing and Pulling Channel Strategies

The Unique Characteristics of Industrial Channels of Distribution

Physical Distribution Trends

The Total-Cost Approach to Physical Distribution

The Changing Role of Railroads

The Emergence of Transportation Service Companies

A Critical Analysis of Just-In-Time Inventory Systems

Company Stock Turnover Rates by Industry

A Critical Analysis of EOQ

Warehousing Decisions

Trends in Pharmaceutical Wholesaling

Wholesaler/Coca-Cola Relations

Comparing Manufacturer and Merchant Wholesaling

Trends in Merchant Wholesaling

Trends in Geographic Pricing

Open Versus Revolving Credit Accounts

The Evolution of Rebating as a Marketing Tool

A Critical Analysis of Cost-Based Pricing Techniques

The Evolution of Target Pricing

The Value of Price-Floor Pricing

Traditional Versus Modified Break-Even Analysis

The Complexities of Chain-Markup Pricing

Uses and Abuses of Price Discrimination

The Role of Competition-Based Pricing

Price Leadership: Trends and Analysis

The Expected Profit Concept in Competitive Bidding

Pricing by IBM and IBM-Compatible Computer Manufacturers

PART FIVE: PROMOTION PLANNING
Word-of-Mouth Communication

Comparing Promotion Types: Advertising, Publicity, Personal Selling,

 and Sales Promotion

Using the Channel of Communication for New, Growing, and Mature Products

Evaluating Company Spokespersons, Celebrities, Actors in Roles, and Company

 Sales Personnel as Communication Sources

Consumer Reports as a Communication Source

Understanding the Multistep Flow of Communication

Encoding and Decoding Advertisements and Personal Selling Messages

Symbolism in Marketing Communication

The Pros and Cons of Humor in Marketing Communication

Comparative Messages: An Assessment

Massed Versus Distributed Promotion

Subliminal Advertising: A Continuing Controversy

Measuring Promotion Effectiveness

The Relationship of Primary and Selective Demand

Trends in Institutional Advertising

A Critical Review of Promotion Budgeting Techniques

The Changing Legal Environment of Promotion

Criticisms and Defenses of Promotion: An In-Depth Analysis

The Advertising of Personal Computers

Trends in Advertising Media

The Evolution of Mega-Advertising Agencies

Commercial Versus Cable Television as Advertising Media

Waste in Advertising

The Role of Patents in New-Product Planning

Using Concept Testing for a New Perfume

The High Costs of New-Product Development

The Controversy Over Test Marketing

The Diffusion Process and Fashion

The Role of Mature Products in a Marketing Strategy

The Marketing of the Corvette

The Marketing of the IBM Selectric Typewriter

Product Deletion: A Difficult Marketing Decision

The Licensing of Cabbage Patch Kids: What Next?

The Value of Trade Characters

The Importance of Corporate Symbols

The Trend Toward Company Name Changes

The Battle of the Brands

The Rise and Maturity of Generic Brands

Family Versus Multiple Branding

The Pros and Cons of Brand Name Licensing

Applying the Consumer's Brand Decision Process in Low-Involvement and

 High-Involvement Purchasing Situations

How to Gain Trademark Protection

How to React After Losing Trademark Protection

Trends in Packaging

Package Redesign

Packaging and Channel Cooperation

Packaging and New-Product Planning

UPC and OCR-A: An Assessment

PART SIX: PRICE PLANNING
Price Planning by Bookstores

Why Pricing Has Grown in Importance as a Marketing Variable

Pricing in the Perfume Industry

Pricing and the Product Life Cycle

Price Versus Nonprice Marketing Strategies

Price Elasticity of Demand: Implications for Marketers

The Meaning of Subjective Price to Consumers and Marketers

Horizontal and Vertical Price Fixing: An Assessment

A Critical Review of the Robinson-Patman Act

The Pros and Cons of Unit Pricing

Trends in Bait-and-Switch Advertising

Pricing Decisions and Channel Member Cooperation and Conflict

Pricing by Public Utilities

Price Wars in the Rental-Car Industry

The Impact of Costs on Marketing Strategies

Pricing in a Low-Inflation Economy

Penetration Versus Skimming Price Strategies

The Pricing Strategy of Rent-a-Wreck: An Assessment

The Pricing Strategy of Mercedes-Benz: An Assessment

The Value of the Multistage Approach to Pricing

A Comparison of Cost-Based, Demand-Based, and Competition-Based Price

 Strategies

Customary Versus Variable Pricing

A Critical Analysis of Flexible Pricing

The Price-Quality Association: Does It Really Exist?

The Positive and Negative Effects of Marketing on Society

Social Responsibility and Marketing

The Socioecological View of Marketing: An Assessment

The Pros and Cons of Recycling Beverage Containers

An Evaluation of Planned Obsolescence as a Marketing Tool

Ethics and Marketing

A Cost-Benefit Analysis of Social Responsibility

An Evaluation of the Impact of Consumerism

A Critical Review of Warranties

An Evaluation of the Consumer Product Safety Commission

Product Recall: Has It Been an Effective Means to Ensure Product Safety?

A Critical Review of the Proper Roles for Government Agencies, Consumer Groups,

 Companies, and Trade Associations in Protecting Consumers

An Evaluation of Item Price Removal

PART SEVEN: EXPANDING THE SCOPE OF MARKETING
The Complexities of International Marketing

Contrasting the Comparative Advantages of the U.S., Japan, Canada, Mexico,

 and France

The Evolution of the U.S. Trade Deficit

Comparing the U.S., European, Latin American, and Asian Cultures: Implications

 for Marketers

Standards of Living Around the World: Marketing Implications

Comparing Industrialized, Developing, and Less-Developed Countries:

 Marketing Implications

Trade Restrictions: An Analysis and Examples of Tariffs, Trade Quotas,

 Embargoes, and Local Content Laws

A Critical Review of GATT (General Agreement on Tariffs and Trade)

The Evolution of the European Community

An Evaluation of the Use of Joint Ventures

Globalization: A Concept Whose Time Has Not Yet Come?

Straight-Extension Versus Product-Adaptation Strategies in International

 Marketing

Trends in International Advertising

Currency Decisions in International Pricing

Marketing by Profit-Oriented and Nonprofit Hospitals

Service Versus Goods Marketing: Similarities and Differences

Trends in Service Marketing

The Marketing of Credit Cards

The Use of Marketing by Dentists

The Use of Marketing by H&R Block

Performance Standards and Measurement by Service Marketers

An Evaluation of General Motors' Mr. Goodwrench program

Trends in Social Marketing

The Role of Nonprofit Marketing

Nonprofit Marketing: Serving Clients and Donors

The Marketing of a Public University

The Marketing of the American Red Cross

Should Nonprofit Organizations Utilize Marketing Techniques?

A Marketing Controversy: Should Over-the-Counter Drugs in Capsule Form Be

 Removed From the Market?

Reach and Frequency in Advertising

Advertising Clutter: What Causes It and How Can It Be Reduced?

Channel Member Conflicts Over Vertical Cooperative-Advertising Agreements

Trends in Publicity Strategies

The Procter & Gamble Corporate Logo Controversy: The Effects of Negative

 Publicity

How to Improve Publicity Efforts

Publicity and Coleco: From Cabbage Patch Dolls to Rambo Action Figures

Careers in Personal Selling

An Evaluation of the Buyer-Seller Dyad Under Various Selling Situations

The Interaction of Advertising and Personal Selling for IBM

The Role of a Sales Manager in a Small Industrial Products Firm

Order Takers Versus Order Getters

The Role of a Missionary Salesperson for Pharmaceutical Products

The Canned Sales Presentation Versus the Need-Satisfaction Approach

Trends in Sales Force Compensation

A Critical Review of Sales Promotion

Trends in Couponing

Trends in Point-of-Purchase Displays

Channel-Oriented Sales Promotion Strategies

Final Consumer-Oriented Sales Promotion Strategies

PART EIGHT: MARKETING MANAGEMENT
How to Integrate a Marketing Plan

An Evaluation of Quaker Oats' Organizational Mission and Marketing Strategy

An Evaluation of Gulf & Western's Changing Organizational Mission and

 Marketing Strategy

Integrated Marketing Plans and Smaller Firms

Domino's Pizza: Assessing Competitive Advantages

Limited, Inc.: Analyzing Its Target Market Strategy

Cadillac: Developing an Updated Integrated Marketing Strategy

Strategic Planning at Dayton Hudson: An Assessment

Coca-Cola and Paramount: How to Integrate Marketing Efforts

Tonka: How to Sustain Growth in the Long Run

Warner Communications: Unstable Marketing Plans

Izod: From Rapid Growth to Rapid Decline

Are Pizza Hut and Kentucky Fried Chicken Compatible for PepsiCo?

A Critical Review of Marketing Cost Analysis

Popular Techniques Used in Sales Analysis

Applying the 80-20 Principle to a Variety of Organizations

How to Use Sales Exception Reporting

Trends in Marketing Audits

Horizontal Versus Vertical Marketing Audits

Applying the Marketing Audit to Timex

An Analysis of the Past, Present, and Future of Nike

Marketing Considerations in Anticipating and Planning for the Future

The Marketing Implications of Consumer Demographic Trends

The Marketing Implications of Consumer Life-Style Trends

The Impact of Competition in the Telecommunications on Marketing

Trends in Foreign Competition

The Role of Government in the Future and Its Effect on Marketers

Planning for the U.S. Economy of the Late 1980s and Early 1990s

Stagflation: Will It Return?

Trends in Video-Shopping Services

The Rise and Fall of Viewtron

Trends in Electronic Banking

Electronic Mail: Growth Is Not Yet Reaching Expectations

The Uncertainty of Resource Availability and Its Implications for Marketers

The Implications of Expanding Cable Television Services

A Critical Review of A Passion for Excellence
Trends in the Use of Portfolio Planning

Strategic Planning for Growth Product Categories

The Future of Discount Malls/ Telemarketing Trends:

The Pros and cons of Narrowcasting

An Assessment Pricing in the Auto Industry Over the Next Decade

1
Error! Main Document Only.

