PAGE
3

MALASPINA UNIVERSITY-COLLEGE

Faculty of Management

MARKETING 261: MARKETING COMMUNICATIONS

Spring 2006
Faculty

Duane Weaver, B. Comm., M.D.Ed.(honours pdg.), IESNA

Office

Room 245, Bldg 200
Phone

740-6390 (leave message with Celia)

Email

weaverd@mala.bc.ca

Office Hours
Monday 11.00 - 12.00, Wednesday 16:30 - 17:30 or by appointment
Schedule

Wednesday, 6:00 p.m. – 9:00 pm.
Classroom

Building 200, Room 106
Prerequisites
Mark 260
Class Website:
http://web.mala.bc.ca/weaverd/Mark261
Description
This course is designed to develop a broad understanding about the role of communications in the marketing mix. The course covers different types of promotional tools, media and methodologies of the integrated marketing communication process. Students will use team case studies to learn and apply an analytical approach to the study of marketing communications including how to integrate all of the marketing communication elements and how this is critical to an organization’s success.

Objectives

The major objectives of the course are:
· To introduce students to the principles and basic concepts of the marketing communication process in a streamlined integrated marketing strategy.

· To provide an understanding of integrated marketing communications (IMC) and its influences on other marketing functions and promotional activities.

· To analyze and evaluate the fast-changing field of advertising and promotion which affects global marketing, society and economy.

· To develop positive communication skills by extending the marketing communication approaches and techniques into effective marketing strategy and programs which are necessary for communicating to target audiences.

By the end of the semester, students are expected to be able to develop an understanding of the functions of IMC and analyze the role of the IMC practitioner in an organization by applying logical and strategic thinking to solving communication problems.

Required Readings

Clow, K.E. and Baack, D. 2004, Integrated Advertising, Promotion, and Marketing Communications, Second Edition, New Jersey: Pearson Prentice Hall.

Suggested/Supplement Readings
· Belch, G.E. and Belch, M.A. (2003), Advertising and Promotion: An Integrated Marketing Communications Perspective, New York: McGraw-Hill/Irwin.

· Blair, M., Armstrong, R. and Murphy, M. (2003), The 360 Degree Brand in Asia: Creating More Effective Marketing Communications, Singapore: John Wiley & Son.

· Hulbert, J.M., Capon, N. and Piercy, N. (2003), Total Integrated Marketing: Breaking the Bounds of the Function, New York: Free Press.

· Pickton, D. and Broderick, A. (2001), Integrated Marketing Communications, London: Pearson Education.

· Schultz, D.E., Tannenbaum, S.I. and Lauterborn, R.F. (1993), Integrated Marketing Communications, Chicago: NTC Publishing Group.

· Semenik, R.J. (2002), Promotion and integrated Marketing Communications, Ohio: South-Western Thomson Learning.

· Smith, P.R. and Tylor, J. (2002), Marketing Communications: An Integrated Approach, London: Kogan Page.

For case study work, in order to find practical examples to help develop strategies and creative communication solutions beyond the course materials, students should also pay regular attention to additional business journals, such as Canadian Business, The Wall Street Journal, Business Week, Fortune, Forbes, Advertising Age, and television/internet news.

Academic Misconduct

Academic misconduct will not be tolerated. Academic misconduct includes, but is not limited to, giving or receiving information during any test or exam, using unauthorized sources of information during any test or exam and plagiarizing the work of another person. More details on this are set out in the Student Conduct Policy on pages 34 and 35 of Malaspina University College’s 2005-2007 calendar, or online:

http://www.mala.ca/policies/policy.asp?rdPolicyNumber=99.01

http://www.mala.ca/policies/policy.asp?rdPolicyNumber=32.05
No electronic dictionaries or cell phones will be allowed in exams/tests/ quizzes. Only the following approved calculators may be used in exams/ tests/quizzes.

Texas Instrument
BAII Plus, BAII, BA35
Sharp

EL-733A

Hewlett Packard
10B

No other materials will be allowed on the desktop apart from a pen/pencil unless specifically approved by the faculty member.

English Standards

Assignments must be free of spelling, punctuation and grammatical errors. Assignments containing such errors will be penalized (i.e. mark deductions).
Referencing
Faculty in Business require the Harvard style of referencing for academic papers. Please see Quote, Unquote Referencing, at

http://web.mala.bc.ca/management/
Exam

Accommodation
Students with documented disabilities requiring academic and or exam accommodation should contact Disability Services, Room 308, Building 200, or call 740-6416.
Grading Scale
Grades will be assigned according to the following scale.

A+
93 – 100%

C+
67 - 69

A
86 – 92

C
63 - 66

A-
80 – 85

C-
60 – 62

B+
77 – 79

D
50 - 59

B
73 – 76

F
< 50

B-
70 – 72

	Evaluation
	Assignment
	Weight
	Date Due

	
	Examinations:

First exam

Second exam
	20%

25%
	October 18, 2006
December 7 – 18, 2006

	
	Case Analysis (Teams)
	20%
	To be assigned during class

	
	Case Analysis (Self)
	25%
	November 22, 2006 at 8:30 a.m.

	
	Quizzes
	10%
	Periodic “pop quizzes”

	
	Total
	100%
	

Note: To pass the subject with satisfaction, students must complete all of the above assignments. Late submission of assigned work will be deducted 10% per day late to a maximum of 3 days. Thereafter, a grade of 0% will be applied. Plan ahead to mitigate MURPHY’s LAW.

Examinations
Two examinations, one for each half of the term, will be given. The exams will cover class lectures, cases, discussions and the assigned readings. They are NOT comprehensive. The format for these exams will be multiple-choice questions with some written discussion questions.

Case Analysis
This course will use a case-based learning model whereby one of the teams will prepare a case for presentation during the weekly lectures. The other teams are expected to also prepare by meeting to review the case so as to be able to engage the presenting team in a discussion about the case. Emphasis will be on discussion of the issues learned in the associated chapter as it relates to the case being discussed. The presenting team will be assessed on their presentation and their submitted case report.

TEAM CASES (20%):
Students will work in team groups of 5-6 to prepare and review weekly cases. One of the teams will be responsible for presenting the case for discussion with the class. All members of the team will receive the same mark for the case. Teams should expect to prepare and present 2-3 cases each during the course term.

All students are expected to have read the related readings and reviewed the case prior to class. (10% of the case grade will be for the presentation and 90% will be for the case report to be submitted (in hard copy) one week after it is presented).

INDIVIDUAL CASE (25%):
Each student will be asked to prepare one case on their own to be submitted in hard copy format (Due date: 6:00 p.m. (sharp), Nov 22, 2006). The case will be assigned during the 3rd week of classes.
Participation/Quizzes
Students are expected to ask questions on the lectures and assigned readings, as well as to participate in class discussion, which will enhance the quality of the classroom experience. Pop quizzes will be given occasionally to make sure that the material covered is being understood.
Class Outline and Reading Assignments

	Date
	Topic and Activity
	Assignment Due

	Week 1:

Sep 6

	Course Introduction, Objectives

Review of Marketing Concepts

Integrated Marketing Communications (IMC) and Overview
	Chapter 1

	Week 2:

Sep 13
	Corporate Image and Brand Management
Promotion Opportunity Analysis
	Chapter 2
Chapter 5

	Week 3:

Sep 20
	Consumer Buyer Behavior
	Chapter 3

	Week 4:

Sep 27
	Advertising Management
Advertising Design (1): Theoretical Frameworks and Types of Appeals
	Chapter 6
Chapter 7

	Week 5:

Oct 4
	Advertising Design (2): Message Strategies
	Chapter 8

	Week 6:

Oct 11
	Advertising Media Selection
Review Chapters 1, 2, 5, 6, 7, 8 and 9
	Chapter 9

	Week 7:

Oct 18
	First Examination ~ 20%
	

	Week 8:

Oct 25
	Trade Promotion
Consumer Promotion
	Chapter 10
Chapter 11

	Week 9:

Nov 1
	Personal Selling
Database Marketing, Consumer Relationship Management
	Chapter 12
Chapter 12

	Week 10:

Nov 8
	Public Relations, Publicity and Regulations, and Sponsorship Programs

	Chapter 13

	Week 11:

Nov 15
	Individual Case, Self Study

	

	Week 12:

Nov 22
	---Note Individual Case Study due today---

IMC for Small Businesses and Entrepreneurial Ventures
Evaluating an Integrated Marketing Program
	Individual Case DUE
Chapter 15

Chapter 16

	Week 13:

Nov 29
	Internet Marketing

Review Chapters 10, 11, 12, 13, 14, 15 and 16
	Chapter 14

	Dec 7 - 18
	Second Examination (NOT comprehensive) ~ 25%
	

