PAGE
3

[image: image1..pict][image: image2..pict]BA 3700 – BASIC MARKETING

Winter/Spring 2008

Instructor:

Lindell Phillip Chew

Office:

1005 Tower

Office Hours:

3:15-4:00 pm (205 SSB) & 8:10-9:00 pm (131 SSB) Mon. & Wed. and

 other times by appointment in 1005 SSB

Office Phone:

(314) 516‑5626

Fax:

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

E-Mail:

LPC1@umsl.edu
Class Time:

9:30am-10:45am 12:30pm-1:45pm
2:00pm-3:15pm 6:55pm-8:10pm
Reference #:

41748 RSD 001 41760 RSD 004
41764 RSD 005 51348 RSD E01
Room #:

207 SSB
 205 SSB

205 SSB 131 SSB
Final Exam:

Wed, May 7, 2008 Wed., May 7, 2008
 Mon., May 5, 2008 Wed., May 7, 2008
7:45am-9:45am 10am-Noon

12:30pm-2:30pm 7:45pm-9:45pm
Web site:

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

Dates (class):

January 14, 2008 - May 7, 2008

Required Textbook:
Joel R. Evans & Barry Berman, Marketing, 10th ed., 2007

Atomic Dog Publishing Second Edition (ISBN# 0759393257)

Study guide is built into the text. Text is available in hard copy and/or internet versions. Please see attached instructions.

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).

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 Homework Problems and Other

 Presentations

100 Points
** In addition, 22 quizzes at the Publishers’

 website (1 point per chapter)

 TOTAL

600 Points

** Potential up to 25 bonus points

Grading Scale:

540 Points ‑ A

480 Points ‑ B

420 Points ‑ C

360 Points ‑ D

PLEASE NOTE:

Any violation of academic dishonesty (as interpreted by the instructor) will result in a grade of F for the course

Study packets for each exam (three) will be provided by the instructor.
Calendar ‑ Critical Dates: Winter/Spring 2008 Semester

UNIVERSITY REGULATIONS PROHIBIT SMOKING IN THE BUILDING.

Jan.
14
Mon:
Class work begins

20
Sun:
Last day graduate or undergraduate student may enroll for credit

20
Sun:
Last day Registrars Office will move students from the wait list

.
30
Wed:
HIGH INVOLVEMENT PROJECT TOPIC DUE

Feb
12
Mon:
Last day any student may drop a winter session course without

satisfactory/unsatisfactory basis

???
High Involvement Project research day

Mar.
10
Sat:
Mid Semester

24-Apr 1
Spring Break - master your High Involvement Project - NO CLASSES

Apr.
 5
Sat:
Last day student may drop a course or withdraw from school. Please note the Chew guarantee.

23
Wed:
HIGH INVOLVEMENT PROJECT DUE

Apr
30
Wed:
Last regular class

May
5,7
Mon:
Evaluation of class; Final exam (chapters 17-22); Project feedback

10
Sat:
Close of Spring 2008 Semester

10-11
Sat/Sun
Commencement – Winter-Spring Semester 2008

THERE WILL BE NO MAKE‑UP EXAMINATIONS FOR THIS COURSE.

GRADED PROJECTS AND CASES WILL BE RETURNED TO STUDENTS.

UNIVERSITY REGULATIONS PROHIBIT SMOKING IN THE BUILDING.

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 may be sent as attachments. This will be done prior to related lectures/in class coverage. BOTH ARE (ALSO) AVAILABLE ON THE INSTRUCTORS WEB SITE LISTED ON THE FIRST PAGE.

Syllabus

 Week * Topics (Projected) Chapters
	 1-2
	Overview and environment of marketing
	 1,2

	
	Strategic planning in marketing and information for marketing decision
	 3,4

	 3-4
	Marketing and society, international marketing
	 5,6,7

	 5-6
	Consumer demographics, life-styles, and decision making; organizational consumers; developing a target market; and sales forecasting
	 7,8,9,10

	
	
	 I EXAM (Chapters 1-8)

	 7-8
	Good and service planning, managing the product life cycle, branding, and packaging
	 11,12,13

	 9-10
	Distribution planning and physical distribution, wholesaling, and retailing
	 14,15,16

	
	
	 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

	 15
	Control: Integrating and analyzing marketing plans
	 22

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

A VIDEO STUDY SERIES · LECTURES By Chew

Chew - BA 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 3700 ‑ Semester Marketing Projects
HIGH INVOLVEMENT PROJECTS

SAMPLES IN 1020 TOWER

(125 points)

“WHEN I DO, I UNDERSTAND”

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.
Topics are due in writing on WEDNESDAY, January 30, 2008.

4.
Marketing projects are due on WEDNESDAY, April 23, 2008.

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!!!

