PRINCIPLES OF MARKETING COURSE SYLLABUS
MKTT 3433
Spring 2001

Robert Stassen
Rm. 320 Business Administration
Phone: 575-6155 (voice mail)
E-mail: bstassen@comp.uark.edu

Office Hours
MWF: 2:00-4:00 or by appointment

MKTT 3433: Principles of Marketing
Prerequisites: ECON 2013 AND 2023 or 2143: No exceptions. Also, this course serves as a prerequisite to all Marketing and Transportation Courses.

Value of the Course: This is a core course for all students majoring in the College of Business Administration. It is designed as a survey course of topics within the area of the Marketing discipline. It can serve to increase your interest in a specific area of marketing for further study, and is best suited to improve your understanding of marketing activities within a company that is free to choose the product or services provided to consumers at a profit.

Description (Catalog):

Distribution of manufactured goods, agricultural and natural products from producer to consumer; channels of trade, marketing functions, institutions, costs, problems, and policies.
Text: Contemporary Marketing (10e), Louis E. Boone and David L. Kurtz, The Dryden Press, 2001.

ORGANIZATION OF THE COURSE

Marketing strategy is the development of a mix of inputs to satisfy a segment of buyers. The first part of the course will deal with understanding consumer segments and developing product and distribution modes to meet their needs. Following this, more flexible elements of the marketing mix, pricing and promotion, are covered. The separate coverage of segmentation and the four elements of the marketing mix will be evaluated in four quizzes. The last portion of the course will examine joint management and trade-offs required to develop a total marketing strategy. This will be covered on the final exam.

REQUIREMENTS OF THE COURSE

Final Exam: All students must take the final exam, scheduled for 10:00 a.m. to 12:00 noon, Wednesday, May 9, 2001. No students may take the final early, however, make-ups can be scheduled if the student cannot make it to campus on that date. The exam will range from 18% to 27% (and in certain instances 48%) of your course in this class, depending on the number quizzes you complete.

Quizzes: Four 50-minute quizzes are scheduled at three-week intervals throughout the semester. There is no provision for make-up of missed quizzes. Students may miss one or drop the lowest of four quizzes. Dates of the exams are included in this syllabus. Please note the dates of these quizzes and consider them to be fixed. Dates of the quiz may be changed if class cannot meet during the week of the quiz.

Excused and Unexpected Missed Quizzes: In special circumstances, students may miss two quizzes (in addition to the final). Students wishing to be excused from a quiz should notify the instructor by e-mail one week prior to a quiz if they know they will not be on campus for a quiz (preserving an option for only two quizzes to be used in computation of their grade). Unexpected absences on dates of scheduled quizzes will be considered a dropped exam. A score of zero will be recorded for the second unexpected absence on a date of a quiz.

Options: Students will be graded under the weighting system where they receive the highest score for their exam portion of the class.

(1) Four quizzes and final @ 15% each (minimizes impact of poor performance on final exam).

(2) Best three quizzes (allowing lowest quiz to be dropped or an unexpected missed exam) @ 21% and final @ 27%.

(3) Two quizzes (permitting one excused and one unexpected missed exam) @ 21% and a final @ 48%.

Adjustments: Percentages correct on quizzes will be based on the highest correct in the class on that quiz. Percentage correct on the final will be based on a number correct which keeps the mean score no lower than mean percent on quizzes.

Participation in in-class activities 10%

Each week, an assessment of participation in in-class activities will be made. This may be either the taking of a quiz, participation in an in-class activity, taking a brief unannounced quiz, and attending the first day of class.

Reading: Lectures will cover the key concepts included in each of the chapters. While it is helpful to read the material prior to lectures, it is not absolutely necessary. It may be as easy to use the lecture to assist in understanding the concepts in the text.

Grading:
90.00% and above
A
80.00-89.99%
B
70.00-79.99%
C
60.00-69.99%
D
Below 60.00%
F

INSTRUCTOR POLICIES

1.
I give incompletes in rare instances, such as a serious illness during finals week.

2.
I do not post grades, or scores from exams. Exam booklets are distributed in class, and a score is recorded for that student when the booklet is returned.

3.
I do not discuss the specifics of anyone’s grade over the telephone, not with any student (yourself included), nor with any employee of the University. If you ever need to learn only a score on an exam, or you current grade in the course, either see me in person or send me a note so I may reply by “e-mail” (bstassen@mail.uark.edu).

4.
I find academic dishonesty in all its various forms (for descriptions, see p. 16 in the Student Handbook) highly offensive. In addition to following the formal channels of University procedures, I may also disseminate news of your indiscretion through informal channels, my College of Business colleagues.

5. If quizzes are discussed in class, you will be required to return them to me. I will not record the quiz scores until I pick up the quiz after discussing them; any not returned will get a 0. If you choose to take issue with the way your quiz was graded, write a note on your quiz booklet, and see me during office hours.

6. I do not give quizzes or exams before scheduled times.

7. Final exams are given at the scheduled time as listed in the schedule of classes.

Inclement Weather and Class Cancellation Policy

If the University of Arkansas is open, classes will meet at the regular time. If class needs to be canceled, for example, in case of an illness, I will notify as many students as possible via an “e-mail” message. If you do not have access to an e-mail account, acquire the phone numbers of classmates who do.

Schedule of Meeting Dates Spring Semester 2001

	Wk.
	M
	
	W
	
	F
	

	1
	1/15
	Martin Luther King Jr. Holiday
	1/17
	Discussion of course, distribution of syllabus, student survey on brands.
	1/19
	Defining Marketing: The marketing concept, where it fits best, and its misapplications (B/K 1)

	2
	1/22
	Elements of Marketing Strategy
	1/24
	Institutions: Functions and the Heterogeneity of Production and Consumption
	1/26
	Marketing and its “macro environments” (B/K 2)

	3
	1/29
	Legal and Ethical Restrictions on Marketing—What is “special” about marketing in the U.S.
	1/31
	Globalization and Marketing—Why marketing adds value around the world. (B/K 3)
	2/2
	Quiz 1: The Role, Value and Limitations of Marketing. Text chapters 1-3.

	4
	2/5
	Market Segmentation and Positioning (B/K 8)
	2/7
	Stable Segments vs. Cohorts
	2/9
	Social Factors and Consumer Behavior (B/K 9)

	5
	2/12
	Individual Influences and Consumer Behavior
	2/14
	Employing a segmentation strategy
	2/16
	Marketing to Industrial Buyers, i.e., B2B (B/K10)

	6
	2/19
	Quantifying Segments Using Secondary Data (B/K 7)
	2/21
	Surveying Consumers: Primary Data (B/K7)
	2/23
	Quiz 2: Using Information to Understand Buyer Segments. Text chapters 7-10.

	7
	2/26
	Consumer Needs and Shifts between Products and Services (B/K 11)
	2/28
	Differentiating the Product: Brands, Trademarks and Patents (B/K 12)
	3/2
	Adoption of New Products and Diffusion of Innovation

	8
	3/5
	Physical Characteristics of the Product and Distribution (B/K 13)
	3/7
	Intensity of Distribution
	3/9
	Ownership and Control of Channel Institutions

	9
	3/12
	Functions of Intermediaries, Wholesalers and Retailers (B/K 14)
	3/14
	The Retail Format: Controlling the Channel
	3/16
	Quiz 3: Fixed Elements of the Marketing Mix--Product & Distribution. Text chapters 11-14.

	10
	3/19
	Spring Break
	3/21
	Spring Break
	3/23
	Spring Break

	11
	3/26
	Positioning the Brand (B/K 15)
	3/28
	Managing the Promotional Mix
	3/30
	Library: AD $ Summary

	12
	4/2
	Advertising (B/K 16)
	4/4
	Sales Promotions and Retail Advertising
	4/6
	Personal selling (B/K 17)

	13
	4/9
	Pricing, Revenue and Profitability, The Basics (B/K 18)
	4/11
	Retailer Pricing and Manufacturer Promotion
	4/13
	Quiz 4: Flexible Elements of the Marketing Mix--Promotion & Pricing Text chapters 15-18.

	14
	4/16
	Developing a Marketing Plan and Objectives (B/K 6)
	4/18
	Pricing, Competition, and Market Potential (B/K 19)
	4/20
	Consumer Search and Distribution Intensity (B/K 9 & 13)

	15
	4/23
	Reaching Consumer Segments: The Implication of Retail Formats and Media Formats (B/K 8, 14 & 16)
	4/25
	Pricing in the Channel, Trade and Functional Discounts and Anticipated Markups (B/K 13 & 19)
	4/27
	The Product Life Cycle: Implications on Distribution, Competition, and Promotion (B/K 11, 13, & 15)

	16
	4/30
	Avoiding Competition: Developing a Marketing Strategy (B/K 6)
	5/2
	Wrap-up/Summary Topics
	5/4
	Dead day

	17
	5/7
	
	5/9
	Final Exam: Chapters 6 & 19 (new), and Chapters 9, 11, 13, 14, 15 & 16)
	5/11
	

