Syllabus of Marketing Engineering

LECTURER

Dr. Chun-Tuan (Debbie) Chang
Institute of Economics and Management

National University of Kaohsiung

Tel: (07) 591-9335

Fax: (07) 591-9342

Email: c.chang@nuk.edu.tw
Homepage: http://nft01.nuk.edu.tw/iem/teacher/pro-web/Debbi-chang.htm

Office Hours: Monday afternoon 1-3 or by appointment

COURSE DESCRIPTION

This course is an elective and advanced course for students with global management and global economic majors. Specifically, the course provides a critical review of key marketing concepts and current practice, relating these to developments in the internal and external marketing environment. It addresses the nature and scope of marketing, strategic marketing frameworks, consumer behavior and segmentation, and the contribution of marketing research. While many people view traditional marketing as art and some view as science, the new marketing increasing looks like engineering which is combining art and science to solve specific problems. The purpose of this course is to educate and train a new generation of marketing managers.

COURSE OBJECTIVES

The objectives of this course include the following:

1. To help students understand how analytical techniques and computer models can enhance decision making by converting data and information into insights and decisions

2. To help student s learn to view marketing phenomena and processes in ways that are amenable to decision modeling.

3. To expose students to a number of examples of the successful use of marketing engineering.

4. To provide you with a software toolkit that will enable you to apply marketing engineering to real marketing decision problems.
TEXTS REQUIRED
Gary L. Lilien and Arvind Rangaswamy (2003), “Marketing Engineering, Computer-Assisted Marketing Analysis and Planning,” International Edition, 12th edition, (ISBN:)

Gary L. Lilien and Arvind Rangaswamy (2003), “Tutorial, Marketing Engineering, Computer-Assisted Marketing Analysis and Planning,” International Edition, 12th edition, (ISBN:)

SUGGESTED SOURCES

1. Kotler, Philip (2003), “Marketing Management,” International Edition, 11th edition, Prentice Hall, ISBN: 0-13-0497150
2. 曾光華著, 行銷管理 理論解析與實務應用, 前程企業, ISBN: 957411882-7
3. 方世榮譯, Kotler (2003), “Marketing Management,” 11th edition, 東華書局, ISBN: 957-483-191-4
TOPICS
	Week
	Date
	Topic
	Readings

(additional readings may be assigned)

	1
	Sep. 22
	Housekeeping issues

Introduction to Marketing Engineering

Marketing Response Models
	Syllabus

Chapter 1

Chapter 2

	2
	Sep. 29
	No class
	

	3
	Oct. 6
	Segmentation and Targeting (Part 1)
	Chapter 3

	4
	Oct. 13
	Segmentation and Targeting (Part 2)

Tutorial: Cluster Analysis
	Chapter 3 (Cont.)

	5
	Oct. 20
	Case 1 presentation: Conglomarae Inc.’s New PDA

Positioning (Part 1)
	Tutorial p.31-43

Chapter 4

	6
	Oct.27
	Positioning (Part 2)

Tutorial: Positioning Analysis
	Chapter 4 (Cont.)

	7
	Nov. 3
	Case 2 presentation: Positioning the Infiniti G20
	Tutorial pp. 54-66

	8
	Nov.10
	Strategic Market Analysis
	Chapter 5

	9
	Nov. 17
	Models for Strategic Marketing Decision Making

Tutorial: Competitive Advertising (Compete)
	Chapter 6

Tutorial pp. 138-141

	10
	Nov. 24
	Case 3 presentation: Acme Liquid Cleanser
	Tutorial pp. 139-142

	11
	Dec. 1
	New Product Decisions (Part 1)

Tutorial: Conjoint analysis
	Chapter 7

Tutorial pp. 144-161

	12
	Dec. 8
	Case 4 presentation: Forte Hotel Design
New Product Decisions (Part 2)
	Tutorial pp. 162-168

Chapter 7 (Cont.)

	13
	Dec. 15
	Tutorial: ASSESOR (pretest market model)

Advertising and Communication Decisions (Part 1)
	Tutorial pp. 184-192

Chapter 8

	14
	Dec. 22
	Case 5 presentation: Johnson Wax: Enhancer (A)

Advertising and Communication Decisions (Part 2) Tutorial: ADBURG (advertising budgeting)
	Tutorial pp. 193-222

Chapter 8 (Cont.)

Tutorial pp. 223-229

	15
	Dec. 29
	Case 6 presentation: Blue Mountain Coffee Company

Salesforce and Channel Decisions
	Tutorial pp. 230-238

Chapter 9

	16
	Jan. 5
	Price and Sales Promotion Decisions

Tutorial: Yield Management for Hotels
	Chapter 10

Tutorial pp. 341-345

	17
	Jan. 12
	Case 7 presentation: Forte Hotel Yield Management
	Tutorial pp. 346-349

	18
	Jan. 19
	Conclusions
	

The approximate organization of the course is provided above. In case changes in the approximate organization become necessary, the students will be informed at least two weeks prior to the adjustment.

GRADING POLICY

4 Cases (Individual) …………………………….………..….... 80% (written + oral, each case: 20%)

Class participation ….…………………………………………..20%
Total......................................…………………………………....100%
Fr each case you are assigned to, you have to prepare a written report and a presentation (10% for written report and 10% for the presentation). The oral presentation must come with PowerPoint slides for 20 minutes, leaving 25 to 30 minutes for class discussion)

** All Assignments are due in the first ten minutes of the relevant meeting. Nothing hand-written will be accepted unless otherwise specified. Under special circumstances, late submission might be accepted but with serious penalty.

CASES

Students will be randomly assigned to four cases at the first week. Each student will present an assigned case with around 20 minutes and prepare a written report. Other students need to prepare a few questions for follow-up discussion and participate in the discussions.

ORAL PRESENTATIONS

In addition to the written report, the individuals who present the case will formally present its findings to the class. Quality of presentation is important (audible, clear, organized, good visual, know the material, engaging). Assume you are making a presentation to the CEO of the firm. A hard copy of the presentation slides must be given to the instructor on the presentation day.

I will give you more details about the criteria for grading later in the semester.

CLASS PARICIPATION

Students are expected to attend all classes. Class participation is expected and the students will be graded on the participation. Every student is responsible to preview cases and the reading materials and participate in class discussions and be ready to express your understanding of the case and subject matters. Class participation is NOT merely being present BUT contributing to and participating in class discussions. Students are encouraged to share their opinions in the discussed issues.

PAGE
1

