國立中山大學管理學院
九十八學年度秋季

IEMBA班一年級課程綱要

Global Marketing Management
 Course Format
--

Instructor：周泰華教授Tai-Hwa Chow (Laboratory：管3041)　(ext：4634)

e-mail:cth@bm.nsysu.edu.tw ; taihwa_c@yahoo.com
fax: 07-525-4633
--

Course Objectives：
The purpose of this course is to provide an understanding of the global marketing issues facing managers and to explore how companies can be managed to compete more successfully. The course focuses on the following issues:

* The environment of global markets

* The needs and wants of global consumer

* Assessing the global market opportunities

* Developing global marketing strategies

* Implementing global marketing strategies

* Control, review and modify global marketing strategies.

The course has an international emphasis. Examples of foreign companies are used throughout the course to understand the global environment in which Taiwanese firms are operating.

The objectives of the course are (1) to provide a broad understanding of the different sociocultural, economic, and geopolitical environments in which global marketing strategies and programs are formulated and implemented; (2) to examine the cumulative impact of changes in these environments on marketing opportunities and threats; (3) to provide a working knowledge of the many different ways in which a company can respond to improve its market position; (4) to provide an appreciation of the importance of foreign competition; and (5) to underscore the importance of continuous improvement in all facets of a company’s marketing operations. Breadth is emphasized through the use of a large number of cases.

Materials：
Text: Keegan, Warren J. (2002), Global Marketing Management, 7th ed., Upper Saddle River, NJ: Prentice-Hall International, Inc.

Cases: Keegan, Warren J. and Mark S. Green (2000), Global Marketing, 2nd ed., Upper Saddle River, NJ: Prentice-Hall, Inc. and cases/articles from various sources

Class Format:
The course is primarily based on case studies. Lectures will be minimized. Brief discussion of text chapters may precede case discussion. For case studies, the role of instructor would be that of moderator; the class would be responsible for analyzing the case material. Participants in the discussion not only suggest the course of action they would recommend but defend their analysis and course of action against the criticism of other members of the class who may have different ideas. Given the importance of class participation, students are expected to be well-prepared for all required readings and case assignments.

Students are encouraged to form their own groups with a minimum of three and a maximum of four. Each group would submit written reports on assigned cases. The reports are due the class before the case is scheduled for discussion. Restrict reports to four double spaced, typed pages. A good structure is as follows:

*Identify the problem;

*Analyze the competition;

*The product offerings and consumer wants;

*List possible alternatives;

*Establish criteria to evaluate alternatives;

*Select a feasible alternatives; and

*Justify the selection

Grades：
(1) Class participation (30%)
(2) Mid-term exam (20%) and final exam (30%)
(3) Written reports :

Written assignment #1 – Country Report Team Project (10%)
Written assignment #2 – Individual Project (10%)
Classroom：
管院西4036室(Room 4036)
Course Progress：
星期六上課 Saturday
(98.10.19.-99.1.11/9:10am-4:00pm)　　　　　　　　　

	Week
	Learning Object
	Content
	Date

	1
	Course introduction
	-Keegan (2002) Chapter 18
	10/19

	2
	Introduction to global marketing management
	-Keegan (2002) Chapter 1

	10/19

	3
	Economic environments
	-Keegan (2002) Chapter 2

-Case 3-1 Market opportunities in Vietnam (K & G)

-Case 3-2 European monetary union (K & G)
	11/02

	4
	Social and cultural environments
	-Keegan (2002) Chapter 3

-Case 4-1 Euro Disney (K & G)

-Case 4-2 Coping with corruption in trading with China (C & G p. 636)
	11/02

	5
	Political, legal, and regulatory environments
	-Keegan (2002) Chapter 4

-Case 5-1 Trademark infringement in world markets (K & G)

-Case 5-2 The political-legal environment of cigarette marketing (T & S p. 146)
	11/16

	6
	Global customers
	-Keegan (2002) Chapter 5

-Case 6-1 McDonald’s adjust its recipe (K & G)

-Case 6-2 Acer (K & G)
	11/16

	7
	Midterm exam
	Chapters 1-5 and 18
	11/30

	8
	Global marketing information systems and marketing research
	-Keegan (2002) Chapter 6

-Case 8-1 Whirlpool (K & G)

-Case 8-2 Coca-Cola (K p.123)
	11/30

	9
	Segmentation, targeting, positioning
	-Keegan (2002) Chapter 7

-Case 9-1 Haper Collins (K & G)

-Case 9-2 Swatch watch (K p. 241)
	12/07

	10
	Global market entry and expansion strategies
	-Keegan (2002) Chapter 8

-Case 10-1 Federal Express (K & G)

-Case 10-2 Technology Licensing negotiation (T & S p.407)

-Case 10-3 Airlines take to the skies .. (K & G)
	12/07

	11
	Strategic planning and competitive advantage
	-Keegan (2002) Chapter 9 and 10

-Case 11-1 Fuji v. Kodak (K & G)

-Case 11-2 Nokia (K p. 531)
	12/21

	12
	Product decisions

Pricing decision
	-Keegan (2002) Chapter 11 & 12

-Case 12-1 Smart car (K & G)

-Case 13-2 Subaru (T & S p.549)
	12/21

	13
	Global marketing channels and physical distribution
	Guest speaker

-Keegan (2002) Chapter 13
	01/03

	14
	Global communication decisions – advertising and promotion
	Guest speaker

-Keegan (2002) Chapter 14
	01/03

	15
	Global communication decisions – advertising and promotion
	Guest speaker

-Keegan (2002) Chapter 15

	01/11

	
16
	Final exam
	-Keegan (2002) Chapters 6-15
	01/11

PAGE
1

