Stevens Institute of Technology

Howe School of Technology Management

Syllabus

MGT 641
Marketing Management
	Semester: 2012

	Day of Week/Time:

	Instructor Name & Contact Information:

Gary S. Lynn, Ph.D.

Associate Professor

Office Phone: 201-216-8732
Home Phone: 973-376-0295
Cell Phone: 917-916-4956
Fax Phone: 973-376-0399 (home) or 201-216-5385 (office)

E-Mail: glynn@stevens.edu

	Office Hours:
Class Website:

See WebCampus

Overview
	This course teaches students the fundamentals of Marketing Management – the 4P’s: Price, Product, Place and Promotion and how to apply those concepts in a simulated competitive market environment. This course uses a marketing computer simulation game called SABRE (Strategic Allocation of Business Resources). Each student is in charge of his/her own company with a team of fellow students and competes against other student teams during the course of the semester. The goal of each team is to formulate and implement an effective Marketing Management strategy. A portion of the course grade is assessed on how well students perform in this simulated marketplace – measured by market share and cumulative profits at the end of the game.

Relationship of Course to Rest of Curriculum
	Marketing Management is a core course in several of our master’s programs where it is one of several foundation courses along with accounting, finance, marketing, etc which comprise the fundamental business disciplines.

Learning Goals

	After taking this courses, students will be able to
· Utilize critical marketing concepts (e.g., Segmenting and Targeting) to uncover and assess a variety of market problems and opportunities.
· Uncover market segments and develop marketing strategies to access the targeted segments.
· Formulate a winning strategy by positioning a product or service better – by manipulating the 4P’s of marketing (Product, Place, Price and Promotion).

· Develop and implement an effective marketing plan.

Pedagogy

	The course will employ lectures, case studies, class discussions and playing of a computer simulation game (called SABRE). Student will form teams to play this game which involves formulating and implementing marketing strategies. The final presentation is to explain the Marketing Management in Technical Organizations that the student teams developed and used for SABRE. In one individual presentation on “Marketing Plan analysis”, the student will study a marketing plan or business plan of a successful or unsuccessful product or service launched within the past ten years.

Required Text(s)
	Textbook: Marketing Management by Philip Kotler and Kevin Keller, 14th edition, Prentice Hall (Pub).
ISBN-13: 978-0132102926
Other Required Materials:

Thumb Drive:
1) Course Syllabus/Introduction (Word)

2) Course Slides (PowerPoint)

3) SABRE Student Guide

4) SABRE Pre-Reading

5) Cases
SABRE Simulation Software – To be Purchased by student.
The cost of the software is $65. To purchase this, please go to the following URL: http://www.iibd.com/buysoftware.php?link=software. You can add the SABRE Simulation to your cart, proceed to checkout, and pay with VISA, MC, Discover or Amex. If you have any problems, please inform me.

Assignments

	Specifics of the deliverables are described on the next page. The due date for each is shown on the page titled, “Course Schedule.”

Your overall course grade will be based on the following:

	Assignment
	Grade Percent

	Weekly Case Position Statements (I)
	20%

	SABRE Competitive Analysis Presentation (T)
	10%

	Design a Magazine Add (T or I)
	10%

	Marketing Plan Presentation (T orI)
(NOTE: Due to class-time constraints, I will need to know if you plan to complete your marketing plan as a team or individual by the 3rd class.)
	15%

	Final Team Presentation [T]
	15%

	Final SABRE Team Performance (Cumulative Contribution; Market Share) [T]
· 70% of your performance grade will be based on Cumulative Profit Contribution

· 30% of your performance grade will be based on ending Market Share (in units)
	10%

	Text Open-Book Worksheet
	15%

	Mid-Course Team Participation
	5%

	SABRE Team Participation [I & T]
	±10%

	Key: [I] = Individual Effort [T] = Team Effort

Total Individual Effort (with Individual Marketing Plan): 60%

Total Team Effort: 40%

Grading Weight
	Individual
	Weekly Case Contribution: 20%
	Marketing Plan: 15%
	Kotler Worksheet: 15%

	
	Magazine Ad: 10%
	
	

	Team
	SABRE Competitive Presentation: 10%
	SABRE Final Presentation: 15%
	SABRE Performance: 10%

	
	Mid-Course Team Participation

 5%
	
	

	Final Team Participation: ±10%

Ethical Conduct

	The following statement is printed in the Stevens Graduate Catalog and applies to all students taking Stevens courses, on and off campus.

“Cheating during in-class tests or take-home examinations or homework is, of course, illegal and immoral. A Graduate Academic Evaluation Board exists to investigate academic improprieties, conduct hearings, and determine any necessary actions. The term ‘academic impropriety’ is meant to include, but is not limited to, cheating on homework, during in-class or take home examinations and plagiarism.“

Consequences of academic impropriety are severe, ranging from receiving an “F” in a course, to a warning from the Dean of the Graduate School, which becomes a part of the permanent student record, to expulsion.

Reference:
The Graduate Student Handbook, Academic Year 2003-2004 Stevens

Institute of Technology, page 10.

Consistent with the above statements, all homework exercises, tests and exams that are designated as individual assignments MUST contain the following signed statement before they can be accepted for grading. __

I pledge on my honor that I have not given or received any unauthorized assistance on this assignment/examination. I further pledge that I have not copied any material from a book, article, the Internet or any other source except where I have expressly cited the source.

Signature ________________

Date: _____________

Please note that assignments in this class may be submitted to www.turnitin.com, a web-based anti-plagiarism system, for an evaluation of their originality.

Course Schedule
	Week

 #
	641A Course-At-A-Glance

“D”= Deliverable
	To Do For That Class . . .

	1
	· Course Overview

· Syllabus, Overview of Course, Grading and Deliverables

· Tennis & Vacation Exercises

	Nothing

	2
	· Virtual Class

· SABRE Overview
	· Read Syllabus

· Purchase & Load SABRE: Online

· Review SABRE Audio/PowerPoint Virtual Lecture

	3
	D: SABRE Practice Round 1 (*.dec)
NOTE: Order ALL SABRE Marketing Research Reports
	· Read Two SABRE Manuals

	4
	· Segmenting

· D: PicDeck Case
D: SABRE Practice Round 2 (*.dec)
	· Respond to PicDeck Case Position Statement

· Read Kotler: Ch. 6-8: Segmenting

	5
	· D: SABRE Competitive Presentations
	· Prepare 10 min. Presentations on Competitors’ Strategies

	6
	· Targeting

· D: Cofidis Case Position

· D: Mid-Course Team Participation
	· Read Cofidis; Prepare Case Position Statement

· Read Kotler: Ch. 13 (Services)

	7
	· Price

· D: KidSmart Case Comments

· D: SABRE Round 1 (*.dec): Strategy & Slogan
	· Read Case: KidSmart & Prepare Case Position Statement

· Read Kotler: Ch. 14

	8
	· Marketing Plans

· D: Prepare Case Comments

· D: SABRE: Real Round 2 (*.dec)
	· Review Marketing Plans: eSettle & Allendale Language

· Prepare Case Position Statement
· Read Kotler: Ch. 2 & Appendix A1 (Sonic Marketing Plan)

	9
	· SABRE Rounds 3 & 4
	

	10
	· Product

· D: Tablet Case Comments

· D: SABRE Round 5 (*.dec)
	· Read Case: Tablet & Prepare Case Position Statement
· Read Kotler: Ch. 20

	11
	· Place/Distribution

· D: Oasis Medical Case
· D: SABRE Round 6
	· Read Case: Oasis Medical & Prepare Comments
· Read Kotler: Ch. 15-16

	12
	· Promotion/Advertising

· D: Create Magazine Ad
· Q&A Marketing Plan
	· Create Magazine Ad for Marketing Plan Project

· Read Kotler: Ch. 17-19

	13
	· Global Marketing

· D: Toyota Forklift Case

· D: Marketing Plan Presentation
	· Review Audio/PowerPoint -- Marketing Plan Critique
· Read Case: Toyota Forklifts & Prepare Comments

· Marketing Plan Presentation Due
· NOTE: Any student who earns an “A+” on this earns an auto “A” in the course.

	14
	· Global Marketing

D: SABRE Presentation
D: SABRE Performance

· D: Team Participation Form
	· Read Kotler: Ch. 21
· Prepare SABRE Presentation
· Complete Final Team Participation Form

	Midnight
	· D: Kotler Worksheet Due
	· Submit Kotler Cover Sheet

[image: image1]
PAGE

