[image: image1.png]NERSIT)
06"
. -
'p/DGEPO

PRINCIPLES OF MARKETING

MKTG 305-11
University of Bridgeport, School of Business
Semester:
Spring 2014
Course Days/Times:
Tuesday/Thursday, 11:00 AM - 12:15 PM

Mandeville Hall, Room 308
Professor:
Janet Huetteman
Preferred Contact:
jhuettem@bridgeport.edu

Office/Hours:
Before and after lecture time, and by appointment
 Mandeville Hall, Room 10
Course Materials

Required Reading Materials:
Foundations of Marketing, 5th Edition by Pride and Ferrell

Publisher: South-Western, CENGAGE Learning

Copyright 2013
Print ISBN-10:111-58016-2
Print ISBN-13: 978-1-111-58016-2
Register for free daily posting at http://www.brandchannel.com
Recommended Reading:
Advertising Age, Bloomberg Business Week, Wall Street Journal, New York Times, Fortune, Forbes.
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 Relationship Marketing, International Marketing, Market Research/Segmentation, Consumer Behavior and the Four Ps of Marketing: Product, Price, Place and Promotion.

2. Intended Audience

Undergraduate students at the University of Bridgeport.
3. Course Objectives

At the end of the course, you should have an understanding of key marketing principles, concepts and techniques of marketing practitioners. You should be 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 what affects buying decisions and enable marketers to analyze customer 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. Mode of Instruction

The instructor will discuss the principles underlying good marketing practices and review the topic/chapter assigned for the class using current events to illustrate the concepts we are learning. Application of marketing concepts will be illustrated in video-cases and the principles will be put into practice through exercises and in-class activities.

You are required to read the assigned chapters PRIOR to attending each class session and 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. Some of these exercises will be completed individually and others will be done with your team.

For the video case discussions and participation in exercises, we will divide the class into teams. You will also complete a group project in assigned 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 exercises, and submission of assignments constitute the basic requirements of the course and will be graded as part of your final grade. You will also be expected to actively participate in your team to complete the group project. Occasionally, there may be assignments outside of this syllabus which will also be factored into your participation.
3. Assignments
a. Read assigned chapters for each class session and familiarize yourself with the key concepts and terms of marketing, and be prepared to participate in class discussions.
b. Submit weekly reports on-time outlining your response to the questions in “Developing Your Marketing Plan” at the end of each chapter.
c. Actively participate in and complete the group project (a separate hand-out with details will be provided).
4. Instructions for Assignments and Papers

a. Typing: All assignments must be typed and double-spaced and two to three pages in length.
b. Format: For weekly “Developing Your Marketing Plan” reports, outline your response to the questions indicated at the end of each chapter as follows:
· First, select a brand that you admire and product or service in which you are interested.
· Conduct online/off- line research on the firm’s marketing plan for the product/service of your interest and present an initial assessment of how you think marketing principles are demonstrated by your selected firm.

· This preliminary report which describes your choice of product/service is due on Thursday, January 23. The instructor will inform students via email the next day if your choice of the product is approved or not.
· Your weekly assignment is to write your response to the questions posed in “Developing Your Marketing Plan” at the end of each chapter reviewed.

· Subsequent reports are due at the beginning of class as outlined in the schedule. For example, the first weekly report for Chapter 1 is due at the beginning of class on Thursday, January 30.
· Your weekly reports are evaluated primarily based on how well you respond to the marketing plan questions for the product/service of your choice. Use of concepts and terms covered in the associated chapter is highly recommended!
c. Hand-in procedure: Weekly papers are due at the start of each class. These assignments should be printed and handed into the instructor for comment, as well as posted on CANVAS.
5. Late Work

Late weekly papers will be marked “P” for participation and all other timely reports will be graded accordingly, i.e. to get full credit, you must complete and hand-in all assignments in a timely manner. Remember to cite all sources (ref: APA Style).
6. Study Hours

An anticipated 4 hours per week of reviewing 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

40% (20% mid-term, 20% final)

Marketing Plan Papers

30%

Marketing Plan Presentation

15%

Attendance and Class Participation
15%

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

Principles of Marketing

Schedule (Tuesdays/Thursdays)

Date
Day
Chapter/Topics

Assignment Due

1/21
Tuesday
Introduction of the Course
1/23
Thursday
CH. 1 Customer Driven Marketing

First Assignment
1/28
Tuesday
CH. 1 Continued, Video Case #1, pg 25
1/30
Thursday
CH. 2 Planning Marketing Strategies
Marketing Plan CH 1
2/4
Tuesday
CH. 2 Continued, Video Case #10, pg 302
2/6
Thursday CH. 3 Marketing Environments

Marketing Plan CH 2

2/11
Tuesday
CH. 4 Continued, EXERCISE

2/13
Thursday
CH. 4 Marketing Research & Info Systems
Marketing Plan CH 3

2/18
Tuesday
CH. 4 Continued, TEAMING

2/20
Thursday CH. 5 Target Markets, Segmentation

Marketing Plan CH 4
2/25
Tuesday
CH. 5 Continued, Video Case #11, pg 336

2/27
Thursday
CH. 6 Consumer Buying Behavior

Marketing Plan CH 5

3/4 Tuesday
CH. 6 Continued, Review for Mid-Term Exam
3/6
Thursday
Mid-Term Exam (covers Ch. 1-6)

3/11 Tuesday
CH. 8 Reaching Global Markets

Marketing Plan CH 6
3/13 Thursday
CH. 8 Continued, Video Case #8, pg 233
3/18
Tuesday
NO CLASS, Spring Break
3/20
Thursday
NO CLASS, Spring Break
3/25
Tuesday
CH. 9 E-Marketing, Digital & Social Media
Marketing Plan CH 8
3/27
Thursday
CH. 9 Continued, Video Case #9, pg 266
4/1
Tuesday
CH. 10 Product, Branding, Packaging
Marketing Plan CH 9
4/3 Thursday
CH. 11 Developing & Managing Products
4/8
Tuesday
CH. 12 Pricing Fundamentals

Marketing Plan CH11
4/10
Thursday
CH. 13 Pricing Management &Video Case #13, pg 388
4/15
Tuesday
CH. 14 Mktg Channels & Supply Chains
Marketing Plan CH13
4/17
Thursday
CH. 14 Continued, Video Case #14, pg 426
4/22
Tuesday
CH. 16 Integrated Mktg Communications
Marketing Plan CH14
4/24 Thursday
CH. 16 Continued, Video Case #17, pg 516
4/29
Tuesday
Group Presentations

5/1
Thursday
Group Presentations, Review for Final
TBD May 5-9
Final Exam (covers Ch. 8-16)
	1
	The content of this Syllabus is subject to change.

