	Syllabus

	Chinese Title 
	策略行銷管理(一)
	Course Code.
	N4517011

	English Title
	STRATEGIC MARKETING MANAGEMENT(I)

	Type of Course
	Lecturing
	Compulsory/

Elective
	compulsory
	Dept./Faculty
	EMBA

	Instructor
	HUANG, Pei-how
	Credit
	3

	Outline

	1. overview of Marketing Management Overview 
2. Consumer Behavior and Organization Market 
3. Marketing research and marketing strategies 
4. Product management, product life cycle and the brand 
5. Case study 
6. New Product Development and Service Management 
7. Pricing and channel management 
8. Marketing communication, and marketing control

	Goal

	To establish the integrity and the concepts of marketing management Give students an overall view of marketing management process steps, such as market analysis, development strategies and the use of marketing mix.

	Teaching Approach 

	lecturing, and case study

	Evaluation 

	Participation (individuals) 20%

Case study an Oral presentation 30%

In class tests 50%

	Reference/Text book

	Lecture notes

	Course Schedule

	1. 2009/02/16 ~ 2009/02/22 Chinese consumer market and FDI 
2 2009/02/23 ~ 2009/03/01 marketing management Theory
3 2009/03/02 ~ 2009/03/08 marketing mix (product, pricing and distribution, promotion) 
4 2009/03/09 ~ 2009/03/15 marketing positioning strategy 
5 2009/03/16 ~ 2009/03/22 personalized brand building 
6 2009/03/23 ~ 2009/03/29 Brand Strategy 
7 2009/03/30 ~ 2009/04/05 strategic market thinking 
8 2009/04/06 ~ 2009/04/12 customer relationship management 
9 2009/04/13 ~ 2009/04/19 marketing case discussions and reports 
10 2009/04/20 ~ 2009/04/26 CRM Application in China's credit card market 
11 2009/04/27 ~ 2009/05/03 service and value profit chain 
12 2009/05/04 ~ 2009/05/10 marketing case discussions and reports 
13 2009/05/11 ~ 2009/05/17 Group Report 1 
14 2009/05/18 ~ 2009/05/24 Group Report 2 
15 2009/05/25 ~ 2009/05/31 Group Report 3 
16 2009/06/01 ~ 2009/06/07 Group report 4 
17 2009/06/08 ~ 2009/06/14 Group Report 5 
18 2009/06/15 ~ 2009/06/21 Summary

	Office Hours

	 Saturday 10:00-12:00

Friday 13:00-15:00


