PAGE
19

GRADUATE SCHOOL OF MANAGEMENT

ST. PETERSBURG STATE UNIVERSITY

Course Outline (A)
	INTERNATIONAL MARKETING

Professor: (Cherenkov, Vitaly Ivanovitch, PhD in Economics, DrSc in International Economics & Markletung, full professor, cherenkov@som.pu.ru)
Bachelor Program in Management (International Management), Spring Semester 2008/2009 Academic Year

Course Summary
· This is a Bachelor Program course for 4th year

· Course Prerequisites: International Economics, Basic Marketing
· Course Delivery Tools: (lectures, workshops, discussion sessions (seminars)
, assignments, interim and final projects made by small groups, essay writing, case studies)
General Course Goals and Objectives
	This course has several objectives. These include:

· Tо understand what international marketing is and why the “global marketing” term was coined.

To analyze critically the task of global business under contemporary conditions.

· Tо understand the global business partial environments (sections) — using socio-cultural, political-legal, and economic ones to build a holistic model of the global marketing environment — and how to apply this understanding to international marketing strategic, operative, and tactical items.

· To appreciate the challenging nature of global markets, especially the standardization and adaptation dilemma.

· To know how to assess and address local and global buyers and local and global competitors.

· To study international entry modes for organizing and entering foreign markets.

· To know how to best balance global and local considerations when developing the marketing mix.
· To know how best to organize the firm for global marketing.

· To know how to research, assess, organize, and present a preliminary Country Market/Product Report.
· To know how to research, assess, organize, and present a Conceptual Marketing Plan
· To design in small groups successful marketing plans for a product or service in overseas markets.

· To understand the future of international marketing in the Globalization Era.

· To use articles from business publications, Internet resources to bridge the gap between theory and practice of international marketing.
· To sharpen group participation, writing, presentation, and critical-thinking skills.
· To use creatively traditional and up-dated marketing tools

Topics Covered
	Topic 1. Strategic Decision or Strategic Imperative for Contemporary Business – To Internationalize or Not to Internationalize?
World economy on the eve of millennium and further. Necessary and sufficient conditions of globalization. Information networking and contemporary business. Domestic marketing: Does it exist now? Short story of marketing evolution. Marketing as philosophy and technologies of an international business. E-business and Internet marketing. Internationalization as the way to the competitive advantage. Main features of an actor in international business. 3D-model of international company. Strategic, operative, and tactical levels of managerial decisions. Future of international marketing and carriers for international marketing managers.
Topic 2. Global Marketing Environment: From Concept to Designing Marketing Research – Decision to Go abroad under Consideration but Quo Vadis?

Global marketing environment (GME) and variety of its dimensions. Marketing data collection and its redundancy. Models of GME: From descriptive models to holistic 5-layer GME model. GME model as a background for an international marketing research design. “Marketing universe”. “grid” approach, and the international marketing management (IMM) mask. Cross-cultural differences and communication problems in international marketing research. Some peculiarities of international marketing research. International marketing research and intelligence. Socio-cultural section of GME: material culture items, social institutions, education system, man and universe belief systems, aesthetics, business ethics and social responsibility, language. Political-legal section of GME: superposition of home country, host country and international politics and law: conflict of nation and corporative interests. State as a subject of national economic policy. International trade barriers (tariff, non-tariffs, WTO politics). Country risks and their ranking. Economic section of GME: International economic (and political) integration. World Bank and other clustering nations. Financial issues of international business. EU the top of contemporary integration. Nature as an economical factor. Technological development and competitiveness of nations. Demography considerations.
Topic 3. Foundations of International Marketing Management
HBS model of marketing strategy formation and its holistic modernization. Loop of strategic planning. Standardization or customization dilemma and specifics of the “LSE’s megamarketing”. Menu of international marketing strategies. From competitive to cooperative strategies. Core position of innovative global marketing strategy in the knowledge or new economic. Innovation versus imitation. Foreign operations methods and forms. 7 methods or modes for overseas market entry. Product-market model of strategic marketing decision. International operation as a function from product and market features. Operative decision making model of international business. 4-cluster classification of international operations.
Main principles and algorithm of international marketing planning. 4P-paradigm as the tactical core of international marketing programs. Strategic options in the frame of 4P-paradigm. Organization and control of the global marketing program. Product decisions and the shift to innovation product as the core of global competitive advantage. Pricing decisions and the terms of doing business. Distribution decisions and issues on international marketing logistics. Promotion or (in the light of concept of integrated marketing communication) communicative decisions.

Outline of Overall Course Structure
	TOPIC ONE
Strategic Decision or Strategic Imperative –
To Internationalize or Not to Internationalize?

	Session 1.
Introduction. An Overview of Business Development in the Globalization Era & Internationalizing Basic Marketing

	Pre-Course Assignment
	Reading Assignment for Session 1:

· Czinkota, M.R., Ronkainen, I.A. International Marketing. – The Dryden Press, Fort Worth, etc., 2006. – Ch.1.

· Griffin, R.W., Pustay, M.W. International Business: A Managerial Perspective. Prentice-Hall, Upper Saddle River, NJ, 2003. – Ch.1.

· Ball, D.A., McCulloch, W.H., Jr., Frantz, P.L., Geringer, J.M., Minor, M.S. International Business: The Challenge of Global Competition. McGraw-Hill – Irwin, Boston, etc., 2002. – Ch.1.

· Hill, Ch.W.L. International Business: Competing in the Global Marketplace. Irwin – McGraw-Hill, Boston, etc., 2000. – Ch.1.

	Date 02/10/2009
Time 10-45
Classroom ___
	Issues covered:

· Course introduction.

· Presentation of main course topics. Explanation of learning outcomes.
· Triad construction and multypolar development trend

· Sense and scope of international marketing: global vs multinational and standardization vs adaptation approaches.

· Demo case: Russian chocolate bars are encircled an home
Intended learning outcomes: After this session you should be able to…

· Know how we shall work, what we have to do, what grading will be made up, how small groups are to be composed, what does it mean “research bonus” system, how we shall communicate, and… other items could be highlighted according to your in-class Qs
· Understand the imperative of globalization
· Explain a difference between basic, international, and global marketing
Assignment for Session 2:

· Reading Assignment:

· Hollensen, S. Global Marketing: A Decision-Oriented Approach. FT-Prentice Hall, Harlow, etc., 2007 – Ch.1.
· Czinkota, M.R., Ronkainen, I.A. International Marketing. – The Dryden Press, Fort Worth, etc., 2006. – Ch.1.

· Tasks and exercises
· Refresh Basic Marketing issues

	Session 1. WORKSHOP

	Date 02/10/2009
Time 13-00
Classroom ___
	Issues covered:

· Explaining Home & Classroom Works Arrangements

· + Task Assignments: Country Report, Product-Market Report, Personal Data Acquiring

· + Case-to-Work Allocation
· Project Assignment:

· for all small teams
· Input Control Test

	
	Extra Assignment for Workshop 2:

· Cavusgil, S.T., Deligonul, S. and Yaprak, A. (2005) 'International marketing as a field of study: a critical assessment of earlier development and a look forward', Journal of International Marketing, 13(4), pp. 1-27.
· Harvey, M., Nocicevic, M.M. and Kiessling, T. (2001) 'Hypercompetition and the future of global management in the twenty-first century', Thunderbird International Business Review, 43(5), pp. 599-616.

	Session 2.
Incentives and reasons of internationalization

	Date 02/17/2009
Time 10-45
Classroom ___
	Issues covered:

· Accepting the “global marketing” concept
· SMEs vs LSEs in globalizing world economy
· “Economies of scale” & “economies of scope”

· International competitive advantages and strategic core competencies

· Networking and globalization
Intended learning outcomes: After this session you should be able to…

· Understand the mesoeconomic nature of LSEs

· Receive a global mindset
· Understand the crossborder transparency for the global competition

· Understand that global operations do not belong to LSEs only

· Understand the role of IT and networking in globalization
Assignment for Session 3:

· Reading Assignment:

· Hollensen, S. Global Marketing: A Decision-Oriented Approach. FT-Prentice Hall, Harlow, etc., 2007 – Ch.2.
· Czinkota, M.R., Ronkainen, I.A. International Marketing. – The Dryden Press, Fort Worth, etc., 2006. – Ch.1.

	Session 2. WORKSHOP

	Date 02/17/2009
Time 13-00
Classroom ___
	· Explaining Main Tools and Arrangements for Home & Classroom Works (Conceptual Marketing Plan included)

	
	Extra Reading for Workshop 4:

· Craig, S.C. and Douglas, S.P. (2000) 'Configured advantage in global markets', Journal of International Marketing, 8(1), pp. 6-26.
· Halme, M., Park, J. and Chiu, A. (2002) 'Managing globalization for sustainability in the 21st century', Business Strategy and the Environment, 11, pp. 81-89.
· Andersson, P. (2002) 'Connected internalizerings processes: the case of internationalization', International Business Review, 11, pp. 365-383.
· Whitelock, J. (2002) 'Viewpoint (theories) theories of internationalization and their impact on marketing', International Marketing Review, 19(4), pp. 342-347.
· Moen, Ø. and Servais, P. (2002) 'Born global or gradual global? Examining the export behavior of small and medium-sized enterprises', Journal of International Marketing, 10(3), pp. 49-72.

	Session 3.
Theories of Internationalization and Marketing Evolution

	Date 02/24/2009
Time 10-45
Classroom ___
	Issues covered:

· Internationalization motives, barriers, and risks
· Internationalization in the contemporary Russia
· Globalization and Marketing Evolution
· From Uppsala model to networking
· Internet impact on internationalization
Intended learning outcomes: After this session you should be able to…

· Explain the difference between proactive and reactive motives
· Analyze the triggers of export initiation

· Search for opportunities of internationalization

· Use theoretical models to explain the course of internationalization
· Understand the manager’s charisma in internationalization

· Choose and compare main ways for business to ne internationalized
Assignment for Session 4:

Reading Assignment:

· Hollensen, S. Global Marketing: A Decision-Oriented Approach. FT-Prentice Hall, Harlow, etc., 2007 – Ch.3.

· Project Assignment: for Workshop 4
· Presentation of Product/Market Offers – Filled Product Information Form (Form is to be presented by instructor in advance)

	Session 3. WORKSHOP

	Date 02/24/2009
Time 13-00
Classroom ___
	Presenting “Product-Market” Offers

& Group Discussion – Class One

	TOPIC TWO

Decision to Go abroad Accepted but Quo Vadis? –

Global Marketing Environment:
From Concepts to Designing Marketing Research.

	Session 4.

Global Marketing Environment: Conceptual Models and Research Arrangements

	Date 03/03/2009
Time 10-45
Classroom ___
	Issues covered:
· Models of Global Marketing Environment (GME)
· From descriptive to holistic GME model
· “Grid” design for international marketing researches

· IMM mask as a tool to minimize marketing data redundancy
Intended learning outcomes: After this session you should be able to…

Assignment for Session 5:
· Construct a rational design for an international marketing research
· Understand business environment as an international marketer or marketing manager
· Reading Assignment:
· Hollensen, S. Global Marketing: A Decision-Oriented Approach. FT-Prentice Hall, Harlow, etc., 2007 – Ch.5.,

	Session 4. WORKSHOP

	Date 03/03/2009
Time 13-00
Classroom ___
	Issues covered:

Techniques of Preparing an Effective Case Analysis (Grid Analysis & Dynamic SWOT-analysis included)

+ Common Case In-Class Analysis
· + Case-By-Team Allocation

	
	Extra Reading for Workshop 6:

· E-Compendium – Chapter “Global Marketing Environment”

	Session 5.
Socio-Cultural Section of the Global Marketing Environment

	Date 03/10/2009
Time 10-45
Classroom ___
	Issues covered:
· Socio-cultural section (SCS) dominant
· SCS domains : material culture items, social institutions (social organization, education system, political structures included), man and universe belief systems (religion included), aesthetics (graphic and plastic arts; folklore; music, drama, and dance), ethics (especially, business ethics and social responsibility), language (verbal, writing, and silent)
· SRC (self-reference criterion)
Intended learning outcomes: After this session you should be able to…
· Understand how socio-cultural section defines an attractiveness of the market under consideration
· Define culture and describe its components most important for marketing success abroad

· Explain how to use Hofstede model in international business

· Discuss trends of national cultures development under globalization conditions
Assignment for Session 6:

Reading Assignment:

· Hollensen, S. Global Marketing: A Decision-Oriented Approach. FT-Prentice Hall, Harlow, etc., 2007 – Ch.7.,

· Czinkota, M.R., Ronkainen, I.A. International Marketing. – The Dryden Press, Fort Worth, etc., 2006. – Ch.3.

· Project Assignment:

· Presentation of Product/Market Offers – Country Report (Pattern is to be presented by instructor in advance)

	Session 5. WORKSHOP

	Date 03/10/2009
Time 13-00
Classroom ___
	Presenting “Product-Market” Offers

& Group Discussion – Class Two

	Session 6.
Political-Legal Section of the Global Marketing Environment

	Date 03/17/2009
Time 10-45
Classroom ___
	Issues covered:
· Model of politics and law superposition of home country, host country and international environments.
· Conflict of nation and corporative interests
· State as a subject of national economic policy: economical protectionism and promotion actions.

· International trade barriers
Intended learning outcomes: After this session you should be able to…
· Estimate how political/legal environment influences on attractiveness of potential target market
· Distinguish between business risks in home and host countries and from the side international fraction of GME.

· Search for sources of information about business risks.

· Know using competitive intelligence methods in the risk management system.
Assignment for Session 7:

Reading Assignment:

1. Hollensen, S. Global Marketing: A Decision-Oriented Approach. FT-Prentice Hall, Harlow, etc., 2007 – Ch.6
2. Czinkota, M.R., Ronkainen, I.A. International Marketing. – The Dryden Press, Fort Worth, etc., 2006. – Ch.6.

	Session 6. WORKSHOP

	Date 03/17/2009
Time 13-00
Classroom ___
	Issues covered:

· Presenting Country Reports & Group Discussion – Class One

· (Presenting Results of Grid-Analysis for the Product in the Host Country Market)

	
	Extra reading for Workshop 8:

· Czinkota, M.R. (2003) 'Educator Insights: The Policy Gap in International Marketing', Journal of International Marketing, 8(1), pp. 99-111.
· Keillor, B.D., Pettijohn, C.E. and Bashaw, R.E. (2000) 'Political activities in the global marketplace', Industrial Marketing Management, 29, pp. 613-622.
· Laudicina, P.A. (2005) 'Managing global risk to seize competitive advantage', Ivey Business Journal, March/April, pp. 1-7.
· LeClair, D.T. (2000) 'Marketing planning and the policy environment in the European Union', International Marketing Review, 17(3), pp. 193-215.

	Session 7.
Economical Section of the Global Marketing Environment

	Date 03/24/2009
Time 10-45
Classroom ___
	Issues covered:
· Worldwide clustering nations in accordance with the solvency of their markets.
· WTO, GATT and some other international organizations to be taken into account in international marketing considerations.
· Financial issues of international business: balance of payments, currency exchange, inflation, international settlement tools, capital markets

· Foreign direct and portfolio investments

· Technological development of nations and innovation waves

· Demography profiles and demand patterns

· Nature factors
Intended learning outcomes: After this session you should be able to…
· Know major trading blocs and contradictional trends of integration: globalization vs regionalization
· Explore how demography influences oh national consumption patterns

· Explain how LSEs (MNCs) could influence local politics.

· Identify different levels of regional economic integration.

· Evaluate meaning of cross-currency (e.g., euro\USdollar) rate influence on international business
Assignment for Session 8:

Reading Assignment:

3. Hollensen, S. Global Marketing: A Decision-Oriented Approach. FT-Prentice Hall, Harlow, etc., 2007 – Ch.6
4. Czinkota, M.R., Ronkainen, I.A. International Marketing. – The Dryden Press, Fort Worth, etc., 2006. – Ch.4.

	Session 7. WORKSHOP

	Date 03/24/2009
Time 13-00
Classroom ___
	Presenting Country Reports

& Group Discussion – Class Two

(Presenting Results of Grid-Analysis for the Product in the Host Country Market)

	Session 8.
MID-TERM Test

	Date 03/31/2009
Time 10-45
Classroom ___
	Issues covered:

· Internationalizing Basic Marketing: An Overview
· Globalization: Inside and Outside the Firm
· Incentives and reasons of internationalization
· Theories of Internationalization and Marketing Evolution
· Global Marketing Environment: Concept and Research
· Socio-Cultural Section of the Global Marketing Environment
· Political-Legal Section of the Global Marketing Environment
· Economic Section of the Global Marketing Environment

	TOPIC THREE

Foundations of International Marketing Management

	

	Session 9.
International Marketing Operations or Entry Modes

	Date 04/07/2009
Time 10-45
Classroom ___
	Issues covered:
· Identify and classify different market entry modes

· Explore different approaches to the choice of entry mode

· Explain how opportunistic behavior affects the manufacturer/intermediary relationship

· Distinguish between indirect, direct, cooperative and own export modes

· Describe and understand the main intermediate entry modes

· Explain the different stages in joint-venture formation

· Compare and contrast the two investment alternatives: acquisition versus Greenfield or Brownfield
· Explore the reasons for international outsourcing

Intended learning outcomes: After this session you should be able to…
· Identify the factors to consider when choosing a market entry strategy

· Describe and understand the five main entry modes of indirect exporting and two main entry modes of direct exporting

· Discuss the advantages and disadvantages of the main intermediate entry modes

· Explain how turnkey contracts differ from conventional subcontracting

Assignment for Session 10:

Reading Assignment:
· Czinkota, M.R., Ronkainen, I.A. International Marketing. – The Dryden Press, Fort Worth, etc., 2006. – Ch.14.

· Tasks and exercises
Case transplantation

	
	Extra reading for Session 9:

· Burgel, O. and Murray, G.C. (2000) 'The international market entry choices of start-up companies in high-technology industries', Journal of International Marketing, 8(2), pp. 33-62.
· Kalliny, M. and Lemaster, J. (2005) 'Before you go, you should know: the impact of war, economic, cultural and religious animosity on entry modes', The Marketing Management Journal, 15(2), pp. 18-28.
· Lotayif, M. (2003) 'A Theoretical Model for Matching Entry Modes with Defensive Marketing Strategies', Journal of American Academy of Business, 2(2) (March), pp. 460-466.
· McNaughton, R.B. and Bell, J. (2000) 'Channel switching between domestic and foreign markets', Journal of International Marketing, 9(1), pp. 24-39.
· Teng, B.S. (2004) 'The WTO and Entry Modes in China', Thunderbird International Business Review, 46(4) (July-August), pp. 381-400.
· Berdrow, I. and Lane, H.W. (2003) 'International joint ventures: creating value through successful knowledge management', Journal of World Business, forthcoming.
· Buckley, P.J., Glaister, K.W. and Husan, R. (2002) 'International joint ventures: partnering skills and cross-cultural issues', Long Range Planning, 35, pp. 113-134.
· Clarke-Hill, C., Li, H. and Davies, B. (2003) 'The paradox of co-operation and competition in strategic alliances: towards a multi-paradigm approach', Management Research News, 26(1), pp. 1-20.
· Glaister, K.W., Husan, R. and Buckley, P.J. (2003) 'Learning to manage international joint ventures', International Business Review, 12(1), pp. 83-108.
· McGrath, D. (2006) 'How to license brands', Brand Strategy, February, pp. 30-31.
· Pangarkar, N. and Klein, S. (2004) 'The impact of control on international joint venture performance: A contingency approach', Journal of International Marketing, 12(3), pp. 86-107.
· Parkhouse, B. and Beswick, A. (2005) 'The evolution of licensing', Young Consumers, Quarter 4, pp. 34-38.
· Sashi, C.M. and Karuppur, D.P. (2002) 'Franchising in global markets: towards a conceptual framework', International Marketing Review, 19(5), pp. 499-452.
· Buckley, P.J. and Ghauri, P.N. (2002) International Mergers and Acquisitions: A reader, Thomson, London.
· Chen, R. and Cannice M.V. (2006) 'Global integration and the performance of multinationals' subsidiaries in emerging markets', Ivey Business Journal, January/February, pp. 1-9.
· Moore, K.J. (2001) 'A strategy for subsidiaries: Centres of Excellence to build subsidiary specific advantages', Management International Review, 41(3), pp. 275-290.

	Session 9. WORKSHOP

	Date 04/07/2009
Time 13-00
Classroom ___
	Issues covered:

Case Study: Analysis – Class One
Report in Writing is Optional

	Session 10.

International Marketing Tactics: Product Decisions and Innovations

	Date 04/14/2009
Time 10-45
Classroom ___
	Issues covered:

· Discuss the influences that lead a firm to standardize or adapt its products

· Explore how international service strategies are developed

· Distinguish between the product life cycle and the international product life cycle

· Discuss the challenge of developing new products for foreign markets

· Core position of innovative global marketing strategy in the knowledge or new economic

· Innovation versus imitation.

Intended learning outcomes: After this session you should be able to…
· Explain and illustrate the alternatives in the product communication mix

· Define and explain the different branding alternatives

· Discuss brand piracy and the possible anti-counterfeiting strategies

· Explain what is meant by a ‘green’ product

· Discuss alternative environmental management strategies

· Explain why innovativeness is the main strategic core competency in the contemporary international business

· Understand why world market is not captured by real innovators but by respective imitators
Assignment for Session 11:

Reading Assignment:
· Hollensen, S. Global Marketing: A Decision-Oriented Approach. FT-Prentice Hall, Harlow, etc., 2007 – Ch.9, 11, 12
· Czinkota, M.R., Ronkainen, I.A. International Marketing. – The Dryden Press, Fort Worth, etc., 2006. – Ch.15.

	
	Extra Reading for Session 10:

· Abratt, R. and Motlana, P. (2002) 'Managing co-branding strategies: global brands into local markets', Business Horizons, September-October, pp. 43-50.
· Alashban, A.A., Hayes, L.A., Zinkham, G.M. and Balazs, A.L. 'International brand-name standardisation/ adaptation: antecedents and consequences', Journal of International Marketing, 10(3), pp. 22-48.
· Campbell, M.C. 'Building brand equity', International Journal of Medical Marketing, 2(3), May, pp. 208-218.
· Keller, K.L. and Moorthi, Y.L.R. (2003) 'Branding in developing markets', Business Horizons, May-June, pp. 49-59.
· Meinders, H. and Meuffels, M. (2001) 'Product chain responsibility: an industry perspective', Corporate Environmental Strategy, 8(4), pp. 348-354.
· Prakash, A. (2002) 'Green marketing, public policy and managerial strategies', Business Strategy and the Environment, 11, pp. 285-297.
· Roellig, L. (2001) 'Designing global brands: critical lessons', Design Management Journal, Fall, pp. 40-45.

	Session 10. WORKSHOP

	Date 04/14/2009
Time 13-00
Classroom ___
	Issues covered:

· Case Study: Analysis – Class Two
· Report in Writing is Optional

	Session 11.
International Marketing Tactics: Pricing Decisions

	Date 04/21/2009
Time 10-45
Classroom ___
	Issues covered:

· Explain how internal and external variables influence international pricing decisions

· Explain why and how prices escalate in export selling

· Explain the necessary sales volume increase as a consequence of a price decrease
· Explain what is meant by experience curve pricing

· Explore the special roles and problems of transfer pricing in global marketing

· Discuss the conditions that affect terms of payment

Intended learning outcomes: After this session you should be able to…
· Discuss the strategic options in determining the price level for a new product

· Discuss how varying currency conditions challenge the international marketer

· Identify and explain the different terms of sale (price quotations)

· Discuss the role of expert credit and financing for successful export marketing
· Incoterms 2000 as main document in international pricing/delivering

Assignment for Session 12:

Reading Assignment:
1. Czinkota, M.R., Ronkainen, I.A. International Marketing. – The Dryden Press, Fort Worth, etc., 2006. – Ch.14.

2. Compendium

	Session 11. WORKSHOP

	Date 04/21/2009
Time 13-00
Classroom ___
	Issues covered:

· Case Study: Transplantation – Class One
· Report in Writing (Grid-Analysis & Dynamic SWOT-analysis included)

	Session 12.
International Marketing Tactics: Distribution Decisions

	Date 04/28/2009
Time 10-45
Classroom ___
	Issues covered:

· Explore the determinants of channel decisions

· Discuss the key points in putting together and managing global marketing channels

· Discuss the factors influencing channel width

· Explain what is meant by integration of the marketing channel

· Structure and principle of networking in international distribution channels

· Components of marketing physical logistics

· Internet means in international distribution channels
Intended learning outcomes: After this session you should be able to…

· Describe the most common export documents

· Define and explain the main modes of transportation

· Explain how the internationalization of retailing affects the manufacturer

· Define grey markets and explain how to deal with them

· Explore the determinants of channel decisions

· Choose distribution strategic option (push or pull)

· Explain what is meant by integration of the marketing channel

Assignment for Session 14:

Reading Assignment:

5. Hollensen, S. Global Marketing: A Decision-Oriented Approach. FT-Prentice Hall, Harlow, etc., 2007 – Ch.17
6. Czinkota, M.R., Ronkainen, I.A. International Marketing. – The Dryden Press, Fort Worth, etc., 2006. – Ch.20.

	Session 12. WORKSHOP

	Date 04/28/2009
Time 13-00
Classroom ___
	Issues covered:

· Case Study: Transplantation – Class One

· Report in Writing (Grid-Analysis & Dynamic SWOT-analysis included)

	Session 13.
International Marketing Tactics: Communication Decisions

	Date 05/05/2009
Time 10-45
Classroom ___
	Issues covered:

· Concept of integrated marketing communication
· Communication process and models
· Noise and interference in marketing communication

· Advertising and promotion tools in international marketing
· Marketing communication in Internet era

· Brand as a core of marketing communication

· Some problems of international marketing communication
Intended learning outcomes: After this session you should be able to…

· Define and classify the different types of communication tools

· Describe and explain the major steps in advertising decisions

· Describe the techniques available and appropriate for setting the advertising budget in foreign markets

· Discuss the possibilities of marketing via the Internet

· Explain how important personal selling and sales force management are in the international marketplace

· Define and explain the concept of ‘viral marketing’

· Discuss how standardized international advertising has both benefits and drawbacks

·

	Session 13. WORKSHOP

	Date 05/05/2009
Time 13-00
Classroom ___
	Issues covered:

· Presenting Company Profile (Short and Effective) – PPT only

· Sketch for Advertising or TV commercial

	Session 14.

International Marketing Management: Concept Emerging & Evolution

	Date 05/12/2009
Time 10-45
Classroom ___
	Issues covered:

· International marketing management concept
· Main principles and algorithm of international marketing planning.
· 4P-paradigm as the tactical core of international marketing programs.

· Organization and control of the global marketing program.
Intended learning outcomes: After this session you should be able to…

· Explain the concert of international marketing management
· Build and use an algorithm of international marketing planning.

· Structure the international marketing plan and design the 4-fold tactical core of international marketing programs.

· Describe in use subsystems of organization and control of the global marketing program in the frame of the loop of international marketing management
Assignment for Session 4:

Reading Assignment:
7. Hollensen, S. Global Marketing: A Decision-Oriented Approach. FT-Prentice Hall, Harlow, etc., 2007 – Ch.14
8. Czinkota, M.R., Ronkainen, I.A. International Marketing. – The Dryden Press, Fort Worth, etc., 2006. – Ch.16.

	Session 14. WORKSHOP

	Date 05/12/2009
Time 13-00
Classroom ___
	Issues covered:

· Presenting Results of Scientific Research ​– Class One
· Report in Writing (References are the Integral Part)

	Session 15.

Planning, Implementing, and Controlling Global Marketing Program

	Date 05/19/2009
Time 10-45
Classroom ___
	Issues covered:

· International marketing management concept
· Main principles and algorithm of international marketing planning.
· 4P-paradigm as the tactical core of international marketing programs.

· Organization and control of the global marketing program.
Intended learning outcomes: After this session you should be able to…

· Explain the concert of international marketing management
· Build and use an algorithm of international marketing planning.

· Structure the international marketing plan and design the 4-fold tactical core of international marketing programs.

· Describe in use subsystems of organization and control of the global marketing program in the frame of the loop of international marketing management
Assignment for Session 4:

Reading Assignment:
9. Hollensen, S. Global Marketing: A Decision-Oriented Approach. FT-Prentice Hall, Harlow, etc., 2007 – Ch.14
10. Czinkota, M.R., Ronkainen, I.A. International Marketing. – The Dryden Press, Fort Worth, etc., 2006. – Ch.16.

	Session 14. WORKSHOP

	Date 05/19/2009
Time 13-00
Classroom ___
	Issues covered:

· Final Project Presentation
· Report in Writing (References are the Integral Part)

	Session 15. WORKSHOP

	Date 05/26/2009
Time 13-00
Classroom ___
	Issues covered:

· Presenting Results of Scientific Research ​– Class Two
· Report in Writing (Report Format is a Sort of Marketing Plan)

	Tutorials:

· Name of professor, day of week, hours, room number

· Vitaly I. Cherenkov
· Day___
· Time___
· Room #406

General Course Requirements
	(In this section, you should list important dates: deadlines for graded assignments, projects etc.)

	Mid-term exam:
	Date, time, room

	Pre-examination tutorial:
	Date, time, room

	Final exam (test/zachot)
	Date, time, room

	Final exam results:
	Date, time, room

	Deadlines for submitting assignments (exercises, projects, presentations etc)
	During tutorials, hands-on training sessions or other due dates

Assessment output

· All types of current assessment procedures (midterm assessment, fulfillment of tasks, projects and other types of individual and group assignments within due time limits, other types of assessment)
(see the Map Road below at the end of the Program)
· Final assessment (exam/test/zachot)
· Exam in writing
· Grading requirements (indicate the percentage of the course grade that each assignment will be worth)

(see the Map Road below at the end of the Program)

Basic Reading (not more than 3 core textbooks + compendium)
· Hollensen, S. Global Marketing: A Decision-Oriented Approach. FT-Prentice Hall, Harlow, etc., 2007
· Compendium compiled by V/Cherenkov
· Czinkota, M.R., Ronkainen, I.A. International Marketing. – The Dryden Press, Fort Worth, etc., 2006.
Supplementary Reading
· Griffin, R.W., Pustay, M.W. International Business: A Managerial Perspective. Prentice-Hall, Upper Saddle River, NJ, 2003. – Ch.1.

· Ball, D.A., McCulloch, W.H., Jr., Frantz, P.L., Geringer, J.M., Minor, M.S. International Business: The Challenge of Global Competition. McGraw-Hill – Irwin, Boston, etc., 2002. – Ch.1.

· Hill, Ch.W.L. International Business: Competing in the Global Marketplace. Irwin – McGraw-Hill, Boston, etc., 2000. – Ch.1
Supplement – Course Road Map (See next pages)
	Week #
	International Marketing Road Map

GSOM, BA – Spring, 2009

	1.
	FEB

10
	Session 1.
An Overview of Business Development in the Globalization Era & Internationalizing Basic Marketing
+ Current Quiz
 – hereinafter BASED ON THE KNOWLEGGE JUST DELIVERED

	
	
	
	Making Small Marketing Teams

& Personal Enquiring
+ Case-to-Work Allocation

	Input Control Test

	2.
	FEB

17
	Session 2.
Incentives and reasons of internationalization

+ Current Quiz

	
	
	
	Explaining Main Tools and Arrangements for Home & Classroom Works (Conceptual Marketing Plan included)
	

	3.
	FEB

24
	Session 3.

Theories of Internationalization and Marketing Evolution

+ Current Quiz

	
	B/B

3-2-1

	Presenting “Product-Market” Offers

& Group Discussion – Class One
	“Product-Market” Report

	4.
	MAR

03
	Session 4.

Global Marketing Environment: Conceptual Models and Research Arrangements

+ Current Quiz

	
	
	
	Techniques of Preparing an Effective Case Analysis (Grid Analysis & Dynamic SWOT-analysis included)

+ Common Case In-Class Analysis
+ Case-By-Team Allocation
	Pulse Systems
 Case as a Subject of Discussion

	5.
	MAR

10
	Session 5.

Socio-Cultural Section of the Global Marketing Environment

+ Current Quiz

	
	B/B

3-2-1

	Presenting “Product-Market” Offers

& Group Discussion – Class Two
	“Product-Market” Report

	6.
	MAR

17
	Session 6.

Political-Legal Section of the Global Marketing Environment

+ Current Quiz

	
	B/B

3-2-1

	Presenting Country Reports

& Group Discussion – Class One

(Presenting Results of Grid-Analysis for the Product in the Host Country Market)
	Country Reports

(Grid-Analysis included)

	7.
	MAR

24
	Session 7.

Economical Section of the Global Marketing Environment

+ Current Quiz

	
	B/B

3-2-1

	Presenting Country Reports

& Group Discussion – Class Two

(Presenting Results of Grid-Analysis for the Product in the Host Country Market)
	Country Reports
(Grid-Analysis included)

	8.
	MAR

31
	Mid-Term Test

announcement

	
	MAX

10

	

	9.
	APR

07
	Session 8.

International Marketing Operations or Entry Modes

+ Current Quiz

	
	MAX

5

	Case Study: Analysis – Class One

	Report in Writing is Optional

	10.
	APR

14
	Session 9.

International Marketing Tactics: Product Decisions and Innovations

+ Current Quiz

	
	MAX

5

5
	Case Study: Analysis – Class Two

	Report in Writing is Optional

	11.
	APR

21
	Session 11.

International Marketing Tactics: Pricing Decisions

+ Current Quiz

	
	MAX

5

	Case Study: Transplantation – Class One

	Report in Writing
(Grid-Analysis & Dynamic SWOT-analysis included)

	12.
	APR

28
	Session 12.

International Marketing Tactics: Distribution Decisions

+ Current Quiz

	
	MAX

5

	Case Study: Transplantation – Class One

	Report in Writing
(Grid-Analysis & Dynamic SWOT-analysis included)

	13.
	MAY

05
	Session 13.

International Marketing Tactics: Communication Decisions

+ Current Quiz

	
	B/B

3-2-1
	Presenting Company Profile (Short and Effective) – PPT only
	Sketch for Advertising

	14.
	MAY

12
	Session 14.

International Marketing Management: Concept Emerging & Evolution

+ Current Quiz

	
	MAX

5

	Presenting Results of Scientific Research
 ​– Class One
	Report in Writing
(References are the Integral Part)

	15.
	MAY

19
	Session 14.

Planning, Implementing, and Controlling Global Marketing Program

+ Current Quiz

	
	MAX

5

	Presenting Results of Scientific Research
 ​– Class Two
	Report in Writing
(References are the Integral Part)

	16.
	MAY

26
	Session 15
.

Final Project Presentation

	Report in Writing
(Report Format is a Sort of Marketing Plan)

	
	MAX

15

	
	

	
	MAX

60
	Exam in Writing

	

	
	MAX

100
	FINAL SCORE =

= EW(60) + SR(5) + CA(5) + CT(5) + MTT(10) + FP(15) + TOTAL BONUS(!?!?!?)
	

� On-going amendments are expected (concerning a text-book at the first place). All amendments are to be delivered to students until one week to the effective date.

� If discussion sessions are planned, it is necessary to draw s schedule of these as well.

� Structure, size, and all arrangements concerning the test are to be delivered by instructor in advance

� ATTENDANCY POLICY:

THREE MISSED CLASSES ARE TO BE EXPLAINED IN THE BA PROGRAM DEPARTMENT OF THE DEAN OFFICE

� 3 best personal results are bonused.

� Foe the next classes Current Quiz includes not only current knowledge, but previously delivered one.

� This task could be substituted for a Field Case Study at a Student Team Option

� 3 best personal results are bonused.

� 3 best personal results are bonused.

� No bonus for the Report postponed.

� 3 best works are bonused.

� Students who were absent during their team presentation receive minus 1 penalty.

� HEREINAFTER MENTIONED HARD AND E-COPIES FOR ANY TASK ASSIGNED HEREBY ARE TO BE MANDATORY DELIVERED TO THE INSTRUCTOR

� 3 best personal results are bonused.

� Or other full-scale (HBS-format) cases could be of use.

� 3 best personal results are bonused.

� No bonus for the Report postponed.

� 3 best works are bonused.

� Students who were absent during their team presentation receive minus 1 penalty.

� 3 best personal results are bonused.

� No bonus for the Report postponed.

� 3 best works are bonused.

� Students who were absent during their team presentation receive minus 1 penalty.

� 3 best personal results are bonused.

� No bonus for the Report postponed.

� 3 best works are bonused.

� Students who were absent during their team presentation receive minus 1 penalty.

� After-test error analysis is to be assigned by special announcement.

� Students who were absent during during the Mid-Term Test receive nothing to add to their FINAL SCORES.

� “Early Bird” (not less than 15 min before the Dead Line) Bonus Scheme (1/1=5; 2/2=4; 3/3=3; 4/4=2; 5/5=1)

� 3 best personal results are bonused.

� Postponed or delayed Report in Writing is assessed from MAX 3.

� Student cases (if any) included.

� In the case of non-presenting in accordance with the Time-Table Report in Writing becomes mandatory.

� 3 best personal results are bonused.

� Students who were absent during their team presentation receive minus 30% penalty.

� Postponed or delayed Report in Writing is assessed from MAX 3.

� Student cases (if any) included.

� In the case of non-presenting in accordance with the Time-Table Report in Writing becomes mandatory.

� 3 best personal results are bonused.

� Students who were absent during their team presentation receive minus 30% penalty.

� Postponed or delayed Report in Writing is assessed from MAX 3.

� Student cases (if any) included.

� 3 best personal results are bonused.

� Students who were absent during their team presentation receive minus 30% penalty.

� Postponed or delayed Report in Writing is assessed from MAX 3.

� Student cases (if any) included.

� 3 best personal results are bonused.

� 3 best personal results are bonused.

� Students who were absent during their team presentation receive minus 30% penalty.

� Postponed or delayed Report in Writing is assessed from MAX 3.

� Non-presented Final Project is assessed from MAX 3.

� 3 best personal results are bonused.

� Students who were absent during their team presentation receive minus 30% penalty.

� Postponed or delayed the Hard Copy of the Final Project is assessed from MAX 6.

� Non-presented Final Project is assessed from MAX 10.

� Students who were absent during presentation could receive MAX 10 only.

� Non-presented Final Project is assessed from MAX 10.

� Postponed or delayed Report in Writing is assessed from MAX 3.

� “Early Bird” (not less than 15 min before the Dead Line) Bonus Scheme (1/1=5; 2/2=4; 3/3=3; 4/4=2; 5/5=1)

