PRIVATE
MAR 6807 – Advanced Marketing Analysis and Strategy

Spring 1999

Instructor: Hudson P. Rogers

Office Hours:

Office: Academic II – Rm 134

8:00 a.m.‑-12:00 noon M to Th

Phone: 590-7403 (Office)

1:00 a.m.‑- 4:00 p.m.

 590-7308 (Dept)

5:00 p.m.-- 6:30 p.m. Tu

and by appointment

TEXT BOOKS:

Aaker, David A, Strategic Market Management. 2nd ed., New York: John Wiley & Sons, 1988 (Aaker)..

Ries, Al and Jack Trout, Bottom-Up Marketing. New York: McGraw-Hill Books Co., 1989 (BUM).

Ries, Al and Trout Jack, Marketing Warfare. New York: McGraw-Hill Book Company, 1986 (MW).

Kerin, Roger A. and Robert A. Peterson (K&P) Strategic Marketing Problems: Cases and Comments. 6th, ed. Boston: Allyn and Bacon, 1993. (K&P)

Reference:

Kotler, Philip Marketing Management, 7th ed., Engelwood-Cliffs, New Jersey: Prentice-Hall, 1989 (or Any Marketing Management text).

Kerin, Roger, Vijay Mahajan and P. R. Varadarajan Strategic Market Planning Boston: Allyn and Bacon, 1990.

COURSE OBJECTIVE:

This course is intended to develop the student's decision-making skills in marketing. As such, the course seeks to integrate the knowledge gained from courses in such fields as Accounting, Economics, Finance, Management and Marketing. The course is taught from a managerial perspective and will provide the student with the skills required to make informed decisions concerning the selection of target markets and the strategies best suited to capitalize on identifiable market opportunities. Environmental issues and social responsibility will be viewed with respect to the marketing functions.

COURSE REQUIREMENTS:

* You are responsible for all the material in the text.

* You are responsible for any readings and/or writing assignments.

* You are responsible for note taking and class participation, as this is a lecture/discussion course.

* You are responsible for presenting assignments on time.

* You are responsible for all work covered in class regardless of your attendance record.

TEACHING METHOD:

A case/discussion format will be used in this course. Case analyses and reports make-up the primary assignments in this course. A series of case problems will be utilized to enable students to grasp and develop the skills required for marketing decision-making. Students will be required to prepare written reports on the assigned cases. Auxiliary readings are assigned on a regular basis. Students are also required to fully participate in classroom discussion.

Students will prepare a WRITTEN and ORAL presentation of a number of cases. The written case report should be typed and double spaced. Such reports should reflect careful analysis, logical synthesis, and attention to every element of the assignment. Each presentation should take no more than 60 minutes.

Students not presenting a given case are required to prepare their solution in the form of a THREE-page summary of the problem, alternatives, and decision. The case summary (along with applicable quantitative analysis) is to be turned in on the day of the case presentation. Students not presenting the case will be called on to present their ideas or to comment on specific points. The participation grade will be derived from the quality of a student's response to these inquiries as well as attendance and general participation in class discussions.
EXAMINATIONS AND GRADING:

One (in-class) examination would be given in this course. Grades are also assigned for class participation, written case reports, and reading summaries. The test will be designed to check knowledge of specific concepts as well as comprehensive understanding of principles and interrelationships. Essay questions, and ALL written reports, will be graded on the basis of how logically supported the response is to the question. You must be prepared to integrate material from the text and lecture into the development of your answer.

Grade distribution is as follows:

Cases

100 points each

Midterm Exam

100 points

Final Exam

200 points

Class Participation

 50 points

Grade distribution is as follows:

A = 90 to 100%
F = Below 80%

B = 80 to 90%

ATTENDANCE:

This course demands regular attendance and participation. You will be held accountable for all policies and regulations described in the current university catalog. Please note that tardiness is very disruptive.

MAKE‑UP POLICY:

Absolutely no case assignments will be accepted late.

I do not like to give make-up examinations simply because I prefer grading all examination scripts at the same time. This allows for consistency in grading across the class. If it is absolutely necessary to be absent, you must make arrangements beforehand to merit a rescheduled test. No make‑up examinations will be given unless prior approval is obtained from the professor.

ACADEMIC DISHONESTY:

The University Policy on Academic Honesty will be adhered to in class (FGCU Student Guide Book, 1998-99), pp. 27-30

* Cheating and plagiarism are absolutely unacceptable in an
academic environment and will not be tolerated. The university regulations provide for the assignment of a failing grade for anyone found guilty of such misconduct.

NOTE:

* This syllabus is not to be considered as a contract. It is merely a guide to assist the student in planning and preparing for class. With reasonable notice, this syllabus is subject
to change.

* All written assignments are to be typed (double spaced) and handed in on the date indicated on the course outline.

* Assignments are to be turned in by the dates shown

* The use of industry related and other reference related material is expected. The USL Library provides a wealth of such information. Your discussion should reflect that you made extensive use of reference materials.

Course Syllabus

MAR 6807 – Advance Marketing Analysis and Strategy

Week #1 – 1/5/99

Introduction

Chap. 1 - Business Strategy: The Concepts and Trends in its
Management

Chap. 2 - Strategic Market Management: An Overview

Week #2 – 1/12/99

Chap. 3-6 (Aaker)

Introduction: Marketing is War (MW - Ries and Trout)

Chap. 1: 2 - 2500 of War (MW - Ries and Trout)

Week #3 – 1/19//99

Chap. 7-11 (Aaker)

Chap. 2-6 (MW - Ries & Trout)

Week #4 - 1/26/99

Chap. 12-14 (Aaker)

Chap. 7-12 (MW - Ries & Trout)

Week #5 - 2/2/99

Chap. 15 & 16 (Aaker)

Chap. 13-16 (MW – Ries & Trout)

Week #6 - 2/9/99

Exam #1 (120 mins)

Week #7 - 2/16/99

FINANCIAL ANALYSIS FOR MARKETING DECISION MAKING (K&P - Ch. 2)

OPPORTUNITY ANALYSIS AND MARKET TARGETING (K&P - Ch. 4)

Chap. 1-4 (BUM - Ries and Trout)

Levitt, Theodore "Marketing Myopia," HBR, July‑August, 1960, pp. 45‑56.

Case Analysis: Sorzal Distributors (K & P, pp. 69-71)

Week #8 – 2/23/99

Case #1 – Jones Blair Company (K & P, p. 72)

PUBLIC POLICY AND ETHICAL ASPECTS OF MARKETING

The seven (7) step approach for analyzing ethical decisions

Chap. 5- 10 (BUM - Ries and Trout)

Market Measurement (Hand-out)

Week #9 - 3/2/99

MARKETING RESEARCH (K&P - Ch. 5)

Chap. 11-15 (BUM - Ries and Trout)

Week #10 – 3/8/99 to 3/14/99
SPRING BREAK

Week #11 - 3/16/99

Case #2 - Soft and Silky Shaving Gel (K&P - p. 176)

PRODUCT AND SERVICE STRATEGY AND MANAGEMENT (K&P - Ch. 6)

Chap. 16-21 (BUM - Ries and Trout)

Week #12 - 3/23/99

Case #3 – Perpetual Care Hospital: Downtown Health Clinic (K&P - p. 239)

MARKETING COMMUNICATION STRATEGY AND MANAGEMENT (K&P - Ch. 7)

Week #13 - 3/30/99

Case #4 – PepsiCo Restaurants International (K&P - p. 336)

MARKETING CHANNEL STRATEGY AND MANAGEMENT (K&P - Ch. 8)

Week #14 - 4/6/99

Case #5 - Dell Computer Corporation: The Higher Education Market (K&P - p. 393)

PRICING STRATEGY AND MANAGEMENT (K&P - Ch. 9)

Week #15 - 4/13/99

Case #6 – Southwest Airlines (K&P - p. 462)

MARKETING STRATEGY REFORMULATION: THE CONTROL PROCESS (K&P -

Ch. 10)

COMPREHENSIVE MARKETING PROGRAMS (K&P - Ch. 11)

Week #16 - 4/20/99

Case #7 – The 3M Telecom Systems Division: Fibrlok Splice (K&P p. 569)

Week #15 - 4/27/99

FINAL

Case #8 – Frito-Lay, Inc.: Sun Chips Multigrain Snacks (K&P - p. 597)

REFERENCE MATERIALS

The materials listed below have been placed in the library. Copies of the cases, and materials to accompany them, is to be found in the Kerin and Peterson (K&P) book (see Ref. #8).

1.
The seven (7) step approach for analyzing ethical decisions (Arthur Andersen - Handout)

2.
Jain, Subhash C. "The Evolution of Strategic Marketing," Journal of Business Research, (December 1983), pp. 409-425.

3.
Levitt, Theodore "Marketing Myopia," HBR, July‑August, 1960, pp. 45‑56.

4.
Smith, Wendell R. "Product Differentiation and Market Segmentation as Alternative Marketing Strategies," Journal of Marketing, (July), p. 1956.

5.
Ries, Al and Trout Jack, Bottom-Up Marketing. New York: McGraw-Hill Book Company, 1989.

6.
Ries, Al and Trout Jack, Marketing Warfare. New York: Penguin Book Company, 1993.

7.
Winter, Frederick W. "Market Segmentation: A Tactical Approach," Business Horizons, (January-February 1984),
pp. 57-63.

8.
Kerin, Roger A. and Robert A. Peterson (K&P) Strategic Marketing Problems: Cases and Comments. 6th, ed. Boston: Allyn and Bacon, 1993.

9.
Sheth, Jagdish N. and Dennis E. Garrett (1986), Marketing Management: A Comprehensive Reader, Cincinnati: South-Western Publishing.

SUPPLEMENTAL MATERIALS:

· The Wall Street Journal

· Barron's

· Business Week

· Forbes

· Fortune

· Journal of Marketing

· Journal of Consumer Research

· Journal of the Academy of Marketing Science

