Course Format
College of Management, National Sun Yet-Sen University
	Chinese Course Title
	國際行銷管理
	課號
	M4010018

	English Course Title
	International Marketing Management

	Class Format
	Elective
	Requirement
	none
	Department
	B.M.

	Instructor
	Chun-Tuan Chang
	Credit
	3

	Course Objectives

	The objectives of this course include the following:

1. To apply marketing theory and concepts to what international marketers do in “the real world” 

2. To help you develop your skills in establishing and evaluating marketing plans, strategies, and action programs so that you will be better prepared to tackle the problems you will encounter in your profession. 

3. To help you build your skills in this area and help teach you how to avoid teamwork pitfalls in the future through a group project. 

4. To use English fluently in written reports and oral presentations.

	Course Outline

	This course is an elective course for master students with special interests in international marketing and will be taught in English. This is a course that focuses on global business level marketing strategy. It is, specifically, an examination of the global marketing-related issues and solutions to problems arising from trying to market products or services in competitive international business environments. It assumes you have developed a basic understanding of marketing concepts and principles and have had some in-depth exposure to some of the specialized areas of marketing.

	Teaching Format

	Lecture/ Class discussion/ Student presentations/ Group exercises /Guest talks

	Office Hours:

	Monday16:00-18:00 ;Wednesday16:00-18:00

	Grading Standard: 

	Group project_Writte (15%) ; Group project_Oral (15%) ; SLEPT analysis (20%) ; Assignments (30%) ; Class participation (20%)

	Reference/Text

	Not yet been established course textbooks / reference books

	Course content/ Progress / Documents

	Week

Date

Content

1

2009/02/16~2009/02/22

Housekeeping issues / Syllabus

2

2009/02/23~2009/03/01

Overview and Global Economy Factors in Global Marketing / Exercise on World Mapping Chapter 1,2

3

2009/03/02~2009/03/08

Social and Political Factors in Global Marketing / Chapter 3,4& Team members' name list due

4

2009/03/09~2009/03/15

Cultural differences in Global Marketing / Case 2

5

2009/03/16~2009/03/22

Global Markets and Buyers and Global Marketing Research / Chapter 5,6 & Case 3

6

2009/03/23~2009/03/29

SLEPT analysis presentations

7

2009/03/30~2009/04/05

Developing a Global Mindset and Global Marketing Strategies / Chapter 7,8 & Case 4

8

2009/04/06~2009/04/12

Guest Speaker Talk (the date may be changed) / Assignment 1 due

9

2009/04/13~2009/04/19

Global Market Entry Strategies / Chapter 9,10 & Case 5

10

2009/04/20~2009/04/26

Developing Global Marketing Strategies Global Product Strategies and New Product Developments (Product) / Chapter 11,12 & Case 6

11

2009/04/27~2009/05/03

Global Service Strategies / Chapter 13 & Case 7

12

2009/05/04~2009/05/10

Pricing Issues in Global Marketing (Price) / Chapter 18 & Case 8

13

2009/05/11~2009/05/17

Managing Global Distribution Channels (Place) / Chapter 14,15 & Case 9

14

2009/05/18~2009/05/24

Global Communications and Advertising Strategies (Promotion) Part I / Chapter 16 & 10

15

2009/05/25~2009/05/31

Global Communications and Advertising Strategies (Promotion) Part II / Chapter 17 & Case 11& Assignment 2 due

16

2009/06/01~2009/06/07

Planning and Controlling Global Marketing / Chapter 19

17

2009/06/08~2009/06/14

Group Project Presentations / Group project due (Written report and PowerPoint slides due)

18

2009/06/15~2009/06/21

Group Project Presentations


