 Course Number and Name --- MKTG 305-12 (2156) PRINCIPLES OF MARKETING
 School --- School of Business

University --- University of Bridgeport

Semester/Date --- SPRING/2014
Day and Time of Course: Mondays/Wednesdays, 3:00-4:15 pm, Mand.210
Name of Professor : Dr. Frank E. Moriya

Contact Information:

Office Building and Room Number: Mandeville Hall 208
Telephone Number(s) : 576-4378
Email: moriya@bridgeport. edu
Office Hours : ½ hour before and after lecture time

Mailing Address: School of Business

 230 Park Avenue

 University of Bridgeport

 Bridgeport, NY 06604

Course Materials

Required Reading/Materials

Foundations of Marketing, 5th Edition by Pride;Ferrell

Publisher: South-Western, Cengage Learning

Copyright year:2013
Print ISBN-10:111-58016-2
Print ISBN-13: 978-1-111-58016-2
Recommended Reading:
Business Ethics

Business Week

Harvard Business Review

Journal of Business and Industrial Marketing

Journal of Interactive Marketing

Journal of Marketing

Journal of Marketing Research
Journal of Strategic Marketing

Marketing Management Journal
The Wall Street Journal

A. General Course Information

1. Course Description

This course provides a broad view of marketing concepts and principles applied in modern business organizations. It covers the role of marketing management and the various factors that influence marketing decisions. We will explore topics related to marketing including Strategic Marketing Planning, Social Responsibilities/Ethics, Customer Relations Marketing, International Marketing, Market Research/Segmentation, Consumer Behavior and the four Ps of Marketing: Price, Product, Promotion and Place.

2. Intended Audience
Undergraduate students at the University of Bridgeport

3. Course Objectives

At the end of the course, you should have developed understanding of key marketing principles, concepts and techniques, which are practiced by marketing practitioners; and you are able to develop your own marketing plan for a selected product or service.
More specifically, the course is designed to:
-introduce the field of marketing and offer a broad perspective from which to explore and analyze various components of the marketing discipline;
-examine how marketers use information and technology to better understand and reach customers;
-understand elements that affect buying decisions and enable marketers to analyze customers’ needs and evaluate how specific marketing strategies can satisfy those needs;
-analyze the decisions and activities associated with developing and maintaining effective marketing mixes: product, price, place and promotion.

4. Special Accommodations

The University of Bridgeport is committed to providing services to qualified students with disabilities so that they receive an equal educational opportunity. In compliance with Section 504 of the Rehabilitation Act, the American with Disabilities Act and the Connecticut State Laws, we provide reasonable accommodations to reduce the impact of disabilities on academic functioning or upon other life activities in a University setting. All accommodations are determined on an individual basis. If a student with a disability would like to be considered for accommodations, he/she must initiate the request, prior to or at the beginning of the academic semester and provide supporting documentation. For further information call 203 576-4454 or email counselingservices@bridgeport.edu.
B. Prerequisites
 Junior or Senior status.

C. Mode of Instruction

In Monday classes, the instructor will discuss the principles underlying good marketing practices and then, review the topic/chapter assigned for the class, using current events to illustrate the concept we are learning.
In Wednesday classes, application of marketing concepts will be illustrated in the video-cases and further, the principles will be put into practice in the simulation game.
You are required to read the assigned chapters prior to attending each class sessions and to turn in weekly written reports outlining your response to the questions posed in “Developing Your Marketing Plan” exercises which appear at the end of each chapter.
For the discussion of cases and participation in the simulation game, we will divide the class into teams.
D. Student Responsibilities

1. Academic Honesty Standards

It is the student’s responsibility to familiarize himself or herself with and adhere to the standards set forth in the policies on cheating and plagiarism as defined in Chapters 2 and 5 of the Key to UB http://www.bridgeport.edu/pages/2623.asp or the appropriate graduate program handbook.

2. Class Participation

Your attendance, active participation in the class discussion and the simulation game, and submission of the assigned papers for each chapter constitute basic requirement of the course and will be graded as part of your final grade.
3. Assignments.

A) Read assigned chapters for each class session and familiarize with key terms of marketing;

B) Submit weekly reports outlining your response to the questions in “Developing Your Marketing Plan” at the end of each chapter.
4. Instructions for Assignments and Papers

a. Typing : All assignments must be typed, single-spaced;
b. Format:
-For weekly “Your Marketing Plan” reports, outline your response to the questions (see appendix C)
c. Hand-in procedure :
-Weekly papers are due at start of each Mondays classes.
5. Late Work

Late weekly papers will be marked “P” for participation and all other timely reports will be graded accordingly.
6. Study Hours
This course requires each student to spend at least 4 hours/week or 60hours/semester of previewing for each chapter materials and preparing for weekly report papers.

7. Electronic Devices

No electronic devices are permitted in class.

8. Integrity

From the Key to UB student hand book:

A high standard of ethical conduct is expected of students in their academic activities. The University does not tolerate cheating in any form. This term is used to include dishonest use of another individual's aid in preparation of written, oral, and artistic assignments, as well as during a classroom testing period. The standard procedures for the preparation of term papers and the like, as established by the English Department, form the basis for decisions in cases of plagiarism (See “Definition of Plagiarism”). The student must be familiar with those regulations. Disciplinary action will be imposed not only in cases of detected cheating, but also for violations of such regulations mentioned above. In the latter, a violation of the regulation without consideration of the motive involved will be deemed sufficient cause for action. A student accused by an instructor of academic dishonesty will have his or her name forwarded to the Committee on Academic Honesty. If the student declares innocence, he or she will have a hearing before this Committee, whose ruling will be final. The penalty for a first offense is F for the assignment; for a second offense, F in the course; and for the third offense, separation for one year or expulsion, as the Committee on Academic Honesty may determine. The instructor, or the Committee on Academic Honesty, will forward the name of a student guilty of academic dishonesty to the Provost to be recorded and made available to faculty and advisors as necessary.

Definition of Plagiarism

INTENTIONAL AS WELL AS UNINTENTIONAL FAILURE TO ACKNOWLEDGE SOURCES AS WELL AS THE USE OF COMMERCIALLY AVAILABLE SO-CALLED "RESEARCH PAPERS" WITHOUT FULL RECOGNITION OF THE SOURCE.

Students are responsible for distinguishing clearly between their own facts, ideas, and conclusions and those of other sources. To use someone else's words, opinions, or conclusions without giving them credit is plagiarism. Students must be able to distinguish their own ideas, conclusions, discoveries, etc., from those read or heard. Check with your professor(s) for the appropriate guidelines that should be followed.

E. Grading

Grade Breakdown:

Exams
50
%

Attendance and Report papers
25
%

Simulation Game 25
%

Grading Scale:

93 -100
A

90-92 A-

87-89 B+

83-86 B

80 -82
B-

77-79 C+

73-76 C

70 -72
C-

67-69 D+

63-66 D

60 -62 D-

Below 60
F

Schedule (Mondays/Wednesdays)

Date Topics/Assignments Chapter

‑‑‑--------------------------------‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑--
Date Topic Outline______________ _____ ___Final Grade Weights____

1/22 Introduction of the Course
1/27 CH.1 Customer Driven Strategic Marketing (Product Selection)
1/29 CH.1: Introduction to the Simulation Game (Mktg Plan 1)
2/03 CH.2: Planning Marketing Strategies (Mktg Plan 2)
2/05 CH.2: Video-case (New Belgium Brewery) and Simulation Game 1

2/10 CH.3: Marketing Environments, Social Responsibility & Ethics(Mktg Plan3)

2/12 CH. 3: Video-case (Method) and Simulation Game 2
2/17 CH. 4: Marketing Research and Information Systems (Mktg Plan 4)
2/19 CH. 4: Video-case (LSPMA) and Simulation Game 3
2/24 CH. 5: Target Markets: Segmentation and Evaluation (Mktg Plan 5)
2/26 CH. 5: Video-case (Hawley Davidson) and Simulation Game 4

3/03 Review for Mid-Term Exam. and Simulation Game 5

3/05 Mid Term Exam (covers 5 chapters: Ch.1-5): Short Essay Test (20%)
3/10 CH. 6: Consumer Buying Behavior (Mktg Plan 6)
3/12 CH. 6: Video-case (Travelocity) and Simulation Game 6
3/17 & 3/19 Spring Vacation

3/24 CH. 8: Reaching Global Markets(Mktg Plan 8)
3/26 CH. 8: Video-case (Lonely Planet) & Simulation Game 7
3/31 CH. 9: E-Marketing, Digital Media, Social Networking(Mktg Plan 9)
4/02 CH. 9: Video-case (Rogue Sheep) & Simulation Game 8
4/07 CH. 10: Product, Branding, Packaging and Video (J. P. Morgan Chase)(MP 10) 4/09 CH. 11: Developing and Managing Products (Southwest Air),Game 9
4/14 CH. 12: Pricing Fundamentals and Video (Washburn) (MP 11,12)
4/16 CH. 13: Pricing Management &Video (Smart Car) & Simulation Game 10
4/21 CH. 14: Mktg Channels and Supply Chains Mgmt (MP 13,14), Game 11
4/23 CH. 16: Integrated Mktg Communications (MP16), Game 12
4/28 Video Cases :(American Apparel)& (Vans, Inc)
4/30 Review for Final Exam./ Results of Simulation Game
5/09(F), 8-10AM Final Exam (covers 9 chapters: Ch.6-16); Short Essay Test (30%)
Note: Class Participation (25%), attendance, weekly report papers for “Your Marketing Plan” and active participation in class discussion. Simulation Game results(25%).

Appendix C: Assignments

Note on Weekly Assignment Reports
1. Select a product or service which you are interested in;
2. Do extensive online/off- line research on the firm’s marketing plan in launching the product/service of your interest and review and present your assessment of how marketing principles are applied in your selected firm’s marketing plan;
3. Your weekly assignment is to write your response to the questions posed in “Developing Your Marketing Plan”, (see the next page for an example);
4. Your preliminary report which describes your choice of product/service is due on January 27, Monday; Upon receipt of such report, the instructor will inform students via email if your choice of the product is approved or not;

5. Subsequent reports are due at every Monday classes; however, your first weekly report is due on January 29, Wednesday.
6. Your weekly reports are evaluated on two criteria: 1) your response to the marketing plan questions specifically pertaining to your choice of the product/company; 2) the sources of information regarding your product/company.

