MARK 7362: Management of Marketing Information

Fall 2013
Professor: Niladri Syam

Phone: 713 743 4568

Office: 375 J, C.T. Bauer College of Business

E-mail: nbsyam@uh.edu

Class Meets: Mondays: 6.00-9.00PM

Office Hrs: By appointment

Texts: Marketing Research: An Applied Orientation, 5th/6th Ed. Author: Naresh Malhotra

(Inexpensive electronic version available at www.coursesmart.com)
Software: IBM® SPSS® Statistics Base GradPack 22 for Windows (website at end of syllabus)
Website: http://www.bauer.uh.edu/nbsyam

Course Objectives

This course is intended for MBAs and non-business graduate students requiring knowledge of marketing research for their particular goals and aspirations. Class sessions will be devoted to discussion of selected concepts, and applications. Consistent preparation is an absolute necessity if learning and satisfactory performance is to take place.

Grading

Course grades will be determined based on the following scheme.
	Requirements
	Out of
	Comments

	Mid-term Exam #1
	100
	Make-up exams will only be given with

prior permission or a letter from a physician

	Mid-term Exam #2
	100
	Make-up exams will only be given with

prior permission or a letter from a physician

	Group Project:

	75
	Written report to be submitted

	Final Exam
	100
	

	Participation
	25
	Attendance will be taken daily

	TOTAL
	400
	

Final grades will be determined as follows:

Grade Scale

	Grade
	Total Points Received

	A

A-

B+

B

B-

C+

C

C-

D

F

	352-400

320-351

308-319
292-307
280-291
260-279
240-259
212-239
160-211
159 and below

Exams

All exams will be in-class, closed book and closed notes. The exams will be based on the text and discussions in class. Each exam will have a combination of multiple choice and short answer/essay questions. The questions will focus on your understanding of concepts and your ability to apply these concepts. Note that make-up exams will only be given with prior permission or a letter from a physician.

Class Participation

Students should be prepared with the readings assigned for each class. Class participation and discussion is considered an integral component of the learning experience. To facilitate interaction, there may be in-class exercises, mini-cases, and guest speakers that will get students directly involved in applying marketing research.

Project

The aim of the project is to provide you with “hands on” experience in applying what you learn in class to a real marketing problem. The class will be divided into teams of 2-3 persons, and you are expected to work as a team.

In due course, I will distribute a detailed project description as well as the data required to do the analysis. Successful completion of the project is a major requirement of the course.
Software
Please use the following link to obtain the software. You will have to set up an account by signing in (see top right corner of page).

http://e5.onthehub.com/WebStore/ProductsByMajorVersionList.aspx?ws=49c547ba-f56d-dd11-bb6c-0030485a6b08&vsro=8&pc=ddc848d8-b4fe-e111-bd05-f04da23e67f6
The product that you will need is:

IBM® SPSS® Statistics Base GradPack 22 for Windows (06-Mo Rental)
