Marketing 465
Global Marketing Management
Professor Schorr

Marshall School of Business
University of Southern California
MARKETING 465
GLOBAL MARKETING MANAGEMENT
Spring, 2011
Faculty:

Dennis A. Schorr, Ph.D.

Office: ACC 226

Phone: 740-5041

E-mail: dschorr@marshall.usc.edu

Office Hours: Mon. 3:30-5:30 P.M. or by appointment

Course Objectives:

The major objectives of this course are to:

a) Understand the key characteristics of various country markets and how to develop marketing plans in diverse environments

b) Appreciate the limitations of an ethnocentric approach to international marketing and develop a complex, global perspective on marketing

c) Understand the role of marketing in a company’s global strategy and learn how to develop global marketing strategies

d) Develop a multidimensional, nuanced perspective on marketing standardization vs. adaptation and learn how to balance the pressures for globalization vs. localization of the various elements of the marketing mix

e) Appreciate the roles of global, regional, and local brands in a company’s portfolio and learn how to manage effectively each type of product or service

In support of these goals, the course is divided into five major topic areas. The first topic area focuses on the opportunities and challenges of international marketing and how to assess country environmental factors that are most relevant to the management of international marketing. The second topic area concentrates on how to select markets to enter and how to develop international and global marketing strategies. The third topic area examines the similarities and differences in product markets across countries and how to develop marketing strategies for various types of products and services. The fourth topic area deals with how to develop product policy in the international context including the management of branding, positioning, product attributes, and packaging. The fifth topic area is concerned with how to develop distribution/retailing, advertising/promotional, and pricing policies in the international context including how to manage the tradeoffs of standardization vs. adaptation associated with each element of the marketing mix. Throughout the course, a variety of country markets in various regions of the world will be discussed and a variety of different types of products and services will be addressed.

Class Sessions:

The class sessions will focus on the understanding of major concepts, frameworks, and analytical tools used in global marketing and the application of these concepts, frameworks, and tools to the understanding of real-world situations. The textbook chapters are designed as background reading to introduce the major concepts in the field. Readings are chosen to expose you to recent trends in global marketing. Case discussions will develop your skills in applying the concepts to actual managerial situations. Assignments and exercises will also assist in developing your knowledge and competencies in the area. Class sessions will consist of lectures in which conceptual material will be clarified and of discussions of cases, readings, exercises, and concepts to allow you to practice applying the material. Before each class session, you should read the assigned textbook chapters, readings, and cases and be prepared to discuss them in class.

Course Evaluation:

25%
Midterm Exam

25%
Final Exam

10%
Class Participation

10%
Group Assignment # 1

10%
Group Assignment # 2

10%
Group Assignment # 3

10%
Group Assignment # 4

As an important part of the learning in this course comes from class, you are expected to participate actively in class sessions. The level of class discussions and how much you gain from them depend in large part on how well prepared you are for each class and how actively you take part in the discussions. Thus, your level of preparation for class sessions and participation in discussions will be factored into the final evaluation. I realize that occasionally it is not possible to attend class. You can miss up to three class sessions without it affecting your grade; however, if you miss more than three sessions, it could have an impact on your participation grade. Occasionally, I will ask groups to make informal presentations in class; these informal presentations will be factored into the participation grade.

Your individual mastery of the course material will be tested in a midterm and a final examination. The exams are designed to assess your knowledge of the material covered up to that point in the course.

The four group assignments should be completed in groups of 4-5 people. They are designed to give you hands-on experience developing skills relevant to global marketing. Learning in these assignments should be enhanced by interacting and discussing the material with other members of your group. Peer evaluations of each member of your group will be conducted to ensure that all members contribute equitably to the assignments. All assignments are due at the beginning of class on the due date. Assignments that are handed in late will have their grades marked down.

Technology Use in the Classroom:
Please note that communication devices, such as cell phones, smart phones, etc., capable of sending and/or receiving electronic communication and all entertainment devices, such as iPods or other MP3 players, are to be turned off and kept off throughout class sessions. Receiving or sending communication or entertainment during class disrupts the learning environment and is rude to those around you. Laptop computers cannot be used during class. Internet connections are also not permitted.

Academic Integrity:
USC seeks to maintain an optimal learning environment. General principles of academic honesty include the concept of respect for the intellectual property of others, the expectation that individual work will be submitted unless otherwise allowed by an instructor, and the obligations both to protect one’s own academic work from misuse by others as well as to avoid using another’s work as one’s own. All students are expected to understand and abide by these principles. Violations of academic integrity standards will be treated seriously. SCampus, the Student Guidebook, contains the university’s academic integrity standards as part of the University Student Conduct Code (see the University Governance section of SCampus at http://web-app.usc.edu/scampus/). Students will be referred to the Office of Student Judicial Affairs and Community Standards for further review, should there be any suspicion of academic dishonesty (see http://www.usc.edu/student-affairs/SJACS/).
Students with Disabilities:
Any student requesting academic accommodations based on a disability is required to register with Disability Services and Programs (DSP) each semester. A letter of verification for approved accommodations can be obtained from DSP. Please be sure the letter is delivered to your instructor as early in the semester as possible. Your letter must be specific as to the nature of any accommodations granted. DSP is located in STU 301 and is open 8:30AM to 5:00PM, Monday through Friday. The telephone number for DSP is 213-740-0776.

Returned Coursework:
Graded paperwork that is unclaimed by a student will be discarded after 4 weeks. Students who miss class sessions when paperwork is returned are responsible for arranging for an appointment to retrieve the material. Disputes over graded material should be brought to the professor’s attention as soon as possible.

Expectations for the Classroom:
In order to create an effective learning environment in the classroom, the following are expected:

1.) Active Participation in Classroom Discussions – Give and Take of Ideas

2.) Involvement Among All Students in Class Discussions

3.) Full Preparation Before Class of Cases and Readings

4.) Quality of Participation is Important, Not Just Quantity

5.) Consistent Participation Throughout the Semester

6.) No Computer Use During Class

7.) No Cell Phone Use During Class

8.) Sit in Same Seats Each Week – According to Seating Chart

9.) Display Name Cards In Front of Seat (during first four weeks of class)
10.) Attending All Class Sessions – Up to Three Sessions Can Be Missed

11.) Punctual Arrival at Beginning of Class

Texts:

KG:
Keegan, Warren J., & Green, Mark C. 2011. Global Marketing (6th Ed.). Upper Saddle River, NJ: Pearson Prentice Hall.

PCR:
Packet of Cases and Readings.

Course Outline:

Week 1
Introduction and Overview:

International Marketing Opportunities and Challenges

1/11

No Preparation for Today

1/13

Textbook:
Chapter 1 (KG)

Week 2
International Marketing Opportunities and Challenges:
Assessing the Cultural and Social Environment

1/18

Textbook: Chapter 4 (KG)

Case:

Marketing an Industrial Product in Latin America (Case 14-2 KG)

1/20

Case:

Barbie: Growing Pains as the American Girl Goes Global (To Be Distributed)

Week 3
International Marketing Opportunities and Challenges:
Assessing the Economic, Financial, and Technological Environment

1/25

Textbook: Chapter 2 (KG)
1/27

Case:

From Communism to Capitalism: Vietnam’s Economic Transformation (Case 2-3 KG)

Week 4
International Marketing Opportunities and Challenges:

Assessing the Political and Regulatory Environment
2/1

Textbook:
Chapters 3 & 5 (KG)

2/3

Reading:
Article on European Integration (PCR)

Case:

Gambling Goes Global on the Internet (Case 5-2 KG)

Due:

Group Assignment # 1

Week 5
Global Marketing Strategy:

Entering New Markets and Allocating Resources Across Countries

2/8

Case:

Citibank: Launching the Credit Card in Asia Pacific (PCR)

2/10

Textbook:
Chapter 6 (KG)

Week 6
Global Marketing Strategy:

Understanding the Relationships Between Business Strategy and Marketing

2/15

Textbook:
Chapter 16 (KG)

2/17

Case:

Proctor & Gamble Europe: Vizir Launch (PCR)

Week 7
Global Marketing Strategy:

Balancing the Pressures for Standardization vs. Adaptation

2/22

Case:

Kao Corporation (PCR)

2/24

Textbook:
Chapter 9 (KG)

Due:

Group Assignment # 2

Week 8
International Product and Service Markets:

Analyzing Customers and Competitors

3/1

Textbook:
Chapter 7 (KG)

Case:

Emdico (A) (PCR)

3/3

Case:

The Youth of the World Proclaim, “We Want Our MTV!” (Case 7-3 KG)

Week 9
International Product and Service Markets:

Analyzing Company Resources and Level of Market Development

3/8

Exam:

Midterm Exam

3/10

Case:

McDonald’s Expands Globally While Adjusting Its Local Recipe (Case 1-2 KG)

Week 10
Global Product Policy:

Managing Branding and Positioning

3/22

Textbook:
Chapter 17 (KG)

Reading:
How Global Brands Compete (PCR)

Case:

Fair Trade Coffee: Ethics, Religion, and Sustainable Production (Case 4-2 KG)

3/24

Textbook:
Chapter 10 (KG)

Case:

Samsung Electronics Co.: Global Marketing Operations (PCR)

Week 11
Global Product Policy:

Designing Product Attributes and Packaging

3/29

Reading:
The Battle for China’s Good-Enough Market (PCR)

Case:

The Smart Car (Case 10-2 KG)

3/31

Case:

Procter & Gamble: Balancing Global vs. Local Concerns in the Worldwide Feminine Care Business (PCR)

Due:

Group Assignment # 3

Week 12
The Global Marketing Mix:

Analyzing the Advertising, Promotional, and Communications Environment

4/5

Textbook:
Chapter 13 (KG)

Case:

Cola Wars in China: The Future is Here (PCR)

4/7

Textbook:
Chapter 14 (KG)

Case:

The Global Brand Face-Off (PCR)

Week 13
The Global Marketing Mix:

Developing Advertising, Promotional, and Communications Campaigns

The Internet and Global Marketing

4/12

Textbook:
Chapter 15 (KG)

4/14

Case:

DeRemate.com: Building a Latin American Internet Auction

Site (PCR)

eBay in Asia (Case 15-2 KG)

Due:

Group Assignment # 4

Week 14
The Global Marketing Mix:

Managing Pricing and Distribution Channels
4/19

Reading:
A New Alliance for Global Change (PCR)

Case:

Unilever in India: Hindustan Lever’s Project Shakti (PCR)

4/21

Textbook:
Chapters 8 & 11 (KG)

Week 15
The Global Marketing Mix:

Managing Distribution Channels and Retailing
4/26

Case:

Carrefour Seeks Growth Abroad (Case 12-2 KG)

Costco: The Globalization of an American Retailer (On Blackboard)

4/28

Textbook:
Chapter 12 (KG)

Week 16
Final Examination

5/11

Due:

Final Exam, Wednesday, May 11, 2:00PM-4:00PM

3

