Stevens Institute of Technology

Howe School of Technology Management

Syllabus

EMT 642

Marketing Strategy

	Semester: 2012

	Day of Week/Time:

	Instructor Name & Contact Information:

Gary S. Lynn, Ph.D.

Associate Professor

Office Phone: 201-216-8732
Home Phone: 973-376-0295*

Cell Phone: 917-916-4956*

Fax Phone: 973-376-0399 (home) or 201-216-5385 (office)

E-Mail: glynn@stevens.edu

	Office Hours:
Mon, Wed, Fri: 9:30-3:30
Class Website:

See WebCampus

Overview
	This course teaches students the fundamentals of marketing strategy – the 4P’s: Price, Product, Place and Promotion and how to apply those concepts in a simulated competitive market environment. This course uses a marketing computer simulation game called SABRE (Strategic Allocation of Business Resources). Each student is in charge of his/her own company with a team of fellow students and competes against other student teams during the course of the semester. The goal of each team is to formulate and implement an effective marketing strategy. A portion of the course grade is assessed on how well students perform in this simulated marketplace – measured by market share and cumulative profits at the end of the game.

Relationship of Course to Rest of Curriculum

	The Marketing Strategy course is a core course in the EMTM program and provides students with a solid foundation that they can use during the following semester, when they take the Corporate Entrepreneurship course.

Learning Goals

	After taking this courses, students will be able to
· Utilize critical marketing concepts (e.g., Segmenting and Targeting) to uncover and assess a variety of market problems and opportunities.

· Uncover market segments and develop marketing strategies to access the targeted segments.

· Formulate a winning strategy by positioning a product or service better – by manipulating the 4P’s of marketing (Product, Place, Price and Promotion).

· Develop and implement an effective marketing plan

Pedagogy

	The course will employ lectures, case studies, class discussions and playing of a computer simulation game (called SABRE). Student will form teams to play this game which involves formulating and implementing marketing strategies. The final presentation is to explain the marketing strategy that the student teams developed and used for SABRE. In one individual presentation on “Marketing Plan analysis”, the student will study a marketing plan or business plan of a successful or unsuccessful product or service launched within the past ten years.

Required Materials
	Textbook:

1) Kotler and Keller: Marketing Management 14th edition
Thumb Drive:
1) Course Syllabus/Introduction (Word)

2) Course Slides (PowerPoint)

3) SABRE Student Guide

4) SABRE Pre-Reading

5) Cases
SABRE Simulation Software – To be Purchased by student.
The cost of the software is $65. To purchase this, please go to the following URL: http://www.iibd.com/buysoftware.php?link=software. You can add the SABRE Simulation to your cart, proceed to checkout, and pay with VISA, MC, Discover or Amex. If you have any problems, please inform me.

Assignments

	Specifics of the deliverables are described below. The due date for each is shown on the page titled, “Course Schedule.”

1) Weekly case performance (50% Write-up/50% Class participation)

When a case is assigned, please prepare a response to the case Position Statement. Your response is due prior to class discussion of the case. A sample response is shown under the section entitled: “WEEKLY CASES & POSITION STATEMENT.” The cases are from Harvard or Kellogg or specifically written for this course. Students will be graded based on two components: 1) the case write-up and 2) class participation on the case. If a student does not turn in their written response prior to the case discussion, they should leave the room during the discussion and turn in a 2-page response due the next class.

2) SABRE COMPETITIVE ANALYSIS PRESENTATION (5-7 minutes)
It is easier to succeed in business when you understand your competitors. The purpose of this assignment is to learn how to determine your competitors’ strategies – using SABRE as the learning vehicle.

At the completion of two SABRE Practice Rounds, think about your competitors’ actions and resulting performance and present answers to the following questions:

· What was each of your competitors’ strategies?

· What were each of your competitors’ strengths and weaknesses?

· What would the slogan be for each of your competitors?

3) Marketing Plan preSENTATION (Individual:10 min; Team:20 mIN)

The purpose of this assignment is to learn how to prepare a credible marketing plan. You can use a product or service in your company – provided it has not yet been launched; or you can use three alternative projects that are described in the Appendix: 1) IsoCuff, 2) SideWalk Snow Plow and 3) Serious Slush. These are under development from various companies and have not yet been launched. However, securing a product from your company will provide a richer learning experience for you and you need NOT share any confidential details and may sanitize the specific details of your company’s product/service.

4) FINAL SABRE TEAM PRESENTATION
This presentation is to explain the marketing strategy that your team developed and used for SABRE. The presentation should cover the following (also see Final SABRE Presentation Guidelines – in Appendix):

Suggested Report Structure:

· Initial Strategy: Explain why you feel that your initial strategy and slogan were good.

· Decisions: Which decisions during the six years were good and which were not and why? Those that you feel were not wise, why did your team make them?

· Slogan Adjustment: If you could change your strategy and slogan at Year 6, what would they be?

· List Five Do’s and five Don’ts for an effective marketing strategy – include one paragraph support for each Do/Don’t. Use what you learned during SABRE or from the weekly cases to justify your Do’s and Don’ts.

The following shows an example of a good “Do:”

DO: Complete market research – knowing your market is critically important. An example was when in SABRE we began in Year 1 without enough knowledge about the market because the prior management team did not order the needed market studies. Only after we understood what product attributes were important to the different market segments were we able to implement a winning market strategy.

The below shows an example of a sample strategy and slogan:

Our company will follow a low-cost strategy to gain market share and position aggressively in the Late Majority and General Consumer segments. Our growth will be driven with two types of new product introductions. The first introduction will be based on existing platforms with low unit manufacturing costs and minor attribute changes. The other product introduction will be based on a new platform that will be positioned to serve the Early Majority. We will not enter the

Chinese Market because it is inconsistent with our overall mission.

Our slogan will be: “Building sensors with quality you expect and prices you can afford”

Note: I love tables. So, please use tables to illustrate important data and information. I hate adjectives and adverbs (e.g., good, high, low, better, worse). Please use actual numbers vs. weak adjectives or adverbs.

5) FINAL SABRE TEAM PERFORMANCE

Each team will be evaluated based on its market performance weighted as follows: 70% based on your company’s cumulative net profits at the end of the game and 30% based on your ending market share (in units) IN THE MARKETS THAT YOU COMPETE (USA, England and/or China). The top two teams will receive an “A” for this component of their grade; the team that finished last will receive a “C+” and the other teams will receive a “B.” The rationale for this grading is that the leading two companies in a market tend to reap economies to scale and scope – making them more profitable in the long-term.

6) SABRE TEAM PARTICIPATION (± 10%)

Team members who go above and beyond the call of duty should be rewarded. Furthermore, it can be frustrating and de-motivating to work on a team where a minority of the team members completes a majority of the work. Therefore, in an attempt to be held accountable, at the end of the term, you will be asked to assess the performance of your team members. Your assessment should be based on their effort and contribution during the semester for your team activities and team deliverables. To see how your team members will evaluate you, see the section: “GRADING RUBRIK.”

A student’s grade can be raised or lowered one full letter grade based on how your fellow team members evaluate your contribution and team performance.

7) Textbook – Marketing Management Worksheet (Extra Credit: 5%)

If you complete the worksheet on the textbook, you can earn 5% extra credit. This is open book and the purpose is to incent you to read the textbook -- which is the leading textbook in the field of marketing. Your extra credit grade will be calculated as follows: Grade received on worksheet x 5% = final extra credit that you will receive.

WEEKLY CASES & POSITION STATEMENT

Case I: PicDeck

Objective: To understand the specifics of market segmentation

Case Position Statement: Which segment should Ontela select to target?

Issues to Ponder: What criteria should companies use to decide which segment(s) to target? What if a carrier wanted to position PicDeck for two segments, what would a positioning statement look like?

SAMPLE Position Statement Response: I think Ontela should pursue Cluster/Market #6 because this market is technologically inexperienced would find Onetala’s services most beneficial. This is further supported in Case B Exhibit 2 with Q1 – showing Cluster #6 finds uploading photos difficult.

Case II: Cofidis

Objective: To understand targeting and explore marketing of services

Case Position Statement: Cofidis decided to expand internationally. How should the company make itself known to a wider global audience?

Issues to Ponder: Who is/should be Cofidis’ target market?

Case III: Toyota International Forklift

Objective: To understand some of the issues regarding global marketing

Case Position Statement: Given the $10 million pending order, should Toyota acquire the new forklift technology?

Issues to Ponder: Can Toyota afford to go ahead? Can Toyota afford NOT to go ahead?

Case IV: Allendale vs. eSettle

Objective: To understand the difference between a good and a poor marketing plan

Case Position Statement: Which marketing plan do you think is better and why?

Case V: KidSmart

Objective: To understand pricing

Case Position Statement: How much should KidSmart charge for its new fire alarm?

Issues to Ponder: Customer price points; Target costing

Case VI: Google (no written case accompanies this assignment)

Objective: To understand when is the right time to expand.

Case Position Statement: Research the history of Google and answer: When is the right time to expand?

Case VII: Tablet Computing

Objective: To understand the issues to consider when developing and launching a new product in an emerging market.

Case Position Statement: If you research how Apple launched its iPad and Sony with its PS3, what generalizations/recommendations can you make when launching a new product into a new/emerging market?

Issues to Ponder:

· What did Apple do right with its iPad? What did Sony do wrong with its PS3?

· How can the message in the following video be used to understand launching a new product into a new market (sorry about the violence – only the first 2 min. are critical – before all the violence). See: http://www.youtube.com/watch?v=XbtA0TIyoI8.

Case VIII: Oasis Medical

Objective: To understand the issues of place/distribution

Case Position Statement: If you were a venture capitalist, would you invest $400,000 for 40% of Oasis Medical (assuming you had the money)?

Issues to Ponder: What would the preferred way to move these medical products from producer to consumer.

GRADING RUBRIK

The following describes how each deliverable will be evaluated and graded.

weekly case Contribution

Your weekly Case Contribution will be evaluated according to the following:

	
	Outstanding

++
	Good

+
	Needs Improvement

-

	How convincingly did you argue your written response? (50%)
	
	
	

	Did you offer insightful comments during class discussion that furthered our understanding of the issues presented in the case? (50%)
	
	
	

sabre competitive analysis presentation

Your team presentation will be evaluated according to the following:

	
	Weight
	Outstanding

++
	Good

+
	Needs Improvement

-

	What was each of your competitors’ strategies?
	25%
	
	
	

	What were each of your competitors’ strengths and weaknesses?
	25%
	
	
	

	What would the slogan be for each of your competitors? And, WHY?
	25%
	
	
	

	 Overall Presentation Grade

	25%
	
	
	

Marketing Plan Preparation

The purpose of this assignment is to learn how to prepare a credible marketing plan. See Appendix for sample worksheet-information that should be included in your plan.

	Marketing Plan Evaluation

	Grade

Weight
	Outstanding

++
	Good

+
	Needs

Improvement

-

	Was a thorough analysis completed on the competition (who, sales, advantages and shortcomings)
	20%
	
	
	

	Was the Ideal Customer named?

	10%
	
	
	

	Was the Ideal Customer described in detail?
	10%
	
	
	

	Was the customer pain quantified?
	10%
	
	
	

	Was a credible estimate given about the size of the market? Was this estimate adequately supported with references and facts?
	10%
	
	
	

	Was a detailed sales strategy explained (how reach each customer segment and which segments to pursue 1st, 2nd, etc.)
	10%
	
	
	

	Was a convincing argument made on the price that should be charged to the end customer and to any channel partners?
	10%
	
	
	

	Was a detailed promotional plan included that discussed specifics (where, how often, how much) with a justification about why these promotional vehicles were appropriate?
	10%
	
	
	

	Were tables used effectively – and adjectives/adverbs avoided (e.g., lower, higher, better, more, etc.)
	10%
	
	
	

SABRE TEAM PERFORMANCE

Each team can track their SABRE performance based on the following:

	Year 6

Profits
	70% of Performance

Grade
	Year 6 Market Share

(in Units)

for USA, England and/or China)
	30% of Performance Grade

	#1
	A/100%
	#1
	A/100%

	#2
	A/95%
	#2
	A/95%

	#3
	B+/89%
	#3
	B+/89%

	#4
	B/85
	#4
	B/85

	#5
	C+/79%
	#5
	C+/79%

FINAL SABRE PRESENTATION Your final report will be graded according to the following:

	Topic Area
	Grade

Weight
	Out-

standing

A+
	Good

A
	Fair

B
	Poor

C

	Initial Strategy: You convincingly explained why your initial strategy and slogan were good.
	1/4
	
	
	
	

	Decisions: Which decisions during the six years were good and which were not and why? Those that you feel were not wise, why did your team make them?
	1/4
	
	
	
	

	Slogan Adjustment: If you could change your strategy and slogan at Year 6, what would they be?

	1/4
	
	
	
	

	List Five Do’s and five Don’ts for an effective marketing strategy – include one paragraph support for each Do/Don’t. Use what you learned during SABRE or from the weekly cases to justify your Do’s and Don’ts.
	1/4
	
	
	
	

TEAM PARTICIPATION (±10%)

At the end of the term, you will be evaluated by your fellow SABRE team members. Your overall course grade can be raised or lowered one letter grade based on the grade you receive from them according to the following:

	
	A+
	A
	B
	C
	D

	Attendance at team meetings/conference calls
	
	
	
	
	

	Contribution during team meeting/conference calls
	
	
	
	
	

	Overall contribution during the course
	
	
	
	
	

Kotler/Keller Textbook Worksheet (5% Extra Credit)

Extra Credit will be calculated according to the following: (See Appendix for Worksheet.)

Extra Credit Points Received = % Correct x 5%

ASSIGNMENT GRADING WEIGHT & DESCRIPTION

Your overall course grade will be based on the following:

Weight

1) Weekly Case Position Statements & Case Discussions (I)
35%

2) SABRE Competitive Analysis Presentation [T]
10%

3) Marketing Plan Preparation (T or I)
20%

(NOTE: Due to class-time constraints, I will need to know if you plan to complete your marketing plan as a team or individual by the 3rd class.)

4) Final Team Presentations [T]
20%

5) Final SABRE Team Performance (Cumulative Contribution; Market Share) [T] 15%

· 70% of your performance grade will be based on Cumulative Profit Contribution

· 30% of your performance grade will be based on ending Market Share (in units)

6) SABRE Team Participation [I & T]
 ±10%

7) Optional Worksheet Over the Textbook
 5% extra credit

Key: [I] = Individual Effort [T] = Team Effort

Total Individual Effort (with Individual Marketing Plan): 55%

Total Team Effort: 45%

Ethical Conduct

	The following statement is printed in the Stevens Graduate Catalog and applies to all students taking Stevens courses, on and off campus.

“Cheating during in-class tests or take-home examinations or homework is, of course, illegal and immoral. A Graduate Academic Evaluation Board exists to investigate academic improprieties, conduct hearings, and determine any necessary actions. The term ‘academic impropriety’ is meant to include, but is not limited to, cheating on homework, during in-class or take home examinations and plagiarism.“

Consequences of academic impropriety are severe, ranging from receiving an “F” in a course, to a warning from the Dean of the Graduate School, which becomes a part of the permanent student record, to expulsion.

Reference:
The Graduate Student Handbook, Academic Year 2003-2004 Stevens

Institute of Technology, page 10.

Consistent with the above statements, all homework exercises, tests and exams that are designated as individual assignments MUST contain the following signed statement before they can be accepted for grading. __

I pledge on my honor that I have not given or received any unauthorized assistance on this assignment/examination. I further pledge that I have not copied any material from a book, article, the Internet or any other source except where I have expressly cited the source.

Signature ________________

Date: _____________

Please note that assignments in this class may be submitted to www.turnitin.com, a web-based anti-plagiarism system, for an evaluation of their originality.

COURSE Schedule
	Month/

Day
	Week/Class #
	I have found this page is helpful for students.

Course-At-A-Glance: 642
	Homework for that Class
	Deliverable
	Grade %

	Sept.

10
	1
	Course Overview

· Syllabus, Overview of Course, Grading and Deliverables

· Tennis Exercise

· Vacation Card Sort (A: 3x5 Cards & Two Forms)

· SABRE Overview & Segmenting, Targeting & Positioning
	Download SABRE: Online

	
	

	Sept.

24
	2
	SEGMENTING

Case: PicDeck

SABRE Practice Rounds #1 & 2

Vacation Card-Sort Readout

	1) Read PicDeck Case

2) Read SABRE Student Guide

3) Read SABRE Pre-Reading

4) Load SABRE

5) Review SABRE Audio PowerPoint

6) Read Kotler/Keller: Ch. 6-8
	Address PicDeck Case Position Statement

Decisions for SABRE Rounds 1 & 2

NOTE: Order ALL SABRE Marketing Research Reports for ROUNDS 1 AND 2

	5%

	Oct.

8
	3
	TARGETING SERVICES & GLOBAL

Case:1) Cofidis & 2) Toyota

SABRE Competitive Debrief
	Read Case: Cofidis HBS #9-501-055

Read Case: Toyota Forklift

Read Kotler/Keller: Ch. 11-13 & 21

	Answer 2 Case Position Statements

5-7 Min. Team Presentations

What is your company’s/product’s slogan?
	10%

10%

	Oct.

22
	4
	MARKETING PLAN ANALYSIS

SABRE (1) & (2)

Cases: Allendale vs. eSettle
	· Read Allendale & eSettle Marketing Plans

· Read K/K: Ch. 1-3 & Appendix A
	Answer Case Position Statement

Two Rounds of SABRE

Team: Turn in 1 paragraph strategy & slogan
	5%

	Nov.

5
	5
	 PRICING

 Case: KidSmart

 SABRE (3)
	Read KidSmart

Read Kotler/Keller: Ch.4 & 14
	Answer Case Position Statement

Two Rounds of SABRE
	5%

	Nov.

12
	
	CAPSTONE
	Read Capstone Manual: Advanced Module: Marketing
	
	

	Nov. 19
	6
	ADVERTISING/PROMO & CHANNELS

Case: Google & Tablet
SABRE (4) & (5)
	Google Hyundai

Read Tablets Case

Read Kotler/Keller: Ch. 9-10, 17-20
	 Hyundai & Tablets Cases

SABRE Round 5
	10%

	Dec.

3
	7
	 MARKETING PLAN PRESENTATIONS

 SABRE (6)

	Optional: Kotler/Keller Worksheet
	Marketing Plan Presentation

SABRE Round 6

For Round 6, order all marketing research

reports from Round 5

Textbook Worksheet (Extra Credit)
	20%

5%

Extra Credit

	Dec.

17
	8
	SABRE Presentations (Team)

Case: Oasis Medical

A: Team Participation Form (email)
	Read Case: Oasis Medical

Read Kotler/Keller: Ch. 15-16
	Final SABRE Presentations (10 min.+ Q&A)

· Content

· Market Performance

 (#1-#2 =A; 3-4=B; #5=C)

Oasis Medical Case

Team Participation
	20%

15%

5%

±10%

�Totals over 100% because your lowest case grade will be dropped.

PAGE

