MK569 E-Business Marketing

[image: image1.jpg]

MK569 E-Business Marketing
	Objective
	The objective of this course is to build upon marketing principles and investigate specialist areas of marketing, where the internet and other technologies provide opportunities for applications in marketing. The course provides an overview of the rapidly changing world of marketing communication, and by addressing what is unique about electronic marketing, it explores how these technologies are creating value for customers as well as the benefits for companies and their brands.

	Lecturer
	Name
	Office
	Ext
	E-mail

	
	Dr. Ann M. Torres
	Room 303 Cairnes Building
	2710

(091) 492710
	ann.torres@nuigalway.ie

	Times
	
	Day
	Time
	Venue

	
	Lectures:
	Monday
	9 to 11 a.m.
	CA116a

	Overall Learning Outcomes
	Upon completion of this course you will be able to:

· Understand how e-business marketing integrates with marketing objectives and corporate aims of a firm.

· Develop an understanding of how e-business marketing impacts organisations.

· Critically assess organisations’ efforts with respect to e-business marketing according to ‘best practice’.

· Formulate an e-business marketing plan for a particular firm.

	Format
	Classes combine lectures with interactive discussion and written work. Students are expected to read and prepare the required material before class to facilitate this discussion.

	Programmes
	MSc. in Marketing, Masters in Information Technology, and Postgraduate Diploma in International Business.

	Course Material
	A course web site is available at http://blackboard.nuigalway.ie
N.B. This course outline is available on blackboard in pdf format. Should you have a visual disability and require the document in another format, please contact me and I will oblige.

	Core Text
	Chaffey, D. and Smith, P.R. (2008) eMarketing eXcellence: Planning and Optimising Your Digital Marketing, 3rd Edition, Oxford, UK: Butterworth Heinemann Publishing. ISBN: 978-0-7506-8945-8

The required textbook is available in the University Bookshop and from the library’s reserve desk.
Please note that additional assigned reading will be given throughout the term.

	Supplementary Texts
	Chaffey, D., Ellis-Chadwick, F., Mayer, R. and Johnston, K. (2009) Internet Marketing: Strategy, Implementation and Practice, 4th Edition, Harlow, England: Prentice Hall/Financial Times/Pearson Education. ISBN: 978-0-273-71740-9.

Jackson, S. (2009) Cult of Analytics: Driving Online Marketing Strategies Using Web, Analytics, Oxford, UK: Butterworth Heinemann Publishing. ISBN: 978-1-85617-611-8

Miletsky, J. (2009) Principles of Internet Marketing: New Tools & Methods for Web Developers, Boston, MA, USA: Course Technology, Cengage Learning. ISBN: 978-1-4239-0319-2

Pears, R. and Shields, G. (2008) Cite Them Right: The Essential Referencing Guide, 7th Edition, Durham, England, UK: Pear Tree Books. ISBN-13: 978-0-9551216-1-6
The supplemental textbooks are available in the University Bookshop and from the library’s reserve desk.

	Assessment
	The overall mark given for this course is based on weekly quizzes, wiki assignments, group projects, and a final exam. The allocation of marks is as follows:

Weekly Quizzes (9)
15%

Wiki Assignments (5)
10%

Project
15%

Google Online Challenge Plan
10%

Final Examination
50%

100%

Quizzes

A short quiz is given at the beginning of every class on the chapters assigned for that day. Typically, the quiz consists of 1 to 4 short answer questions. Visiting students whose first language is not English may use dictionaries during the quizzes. There are no make-up quizzes, however, the final quiz mark will be averaged by 7.
Group Assignments and Projects

The wiki assignments, project, and the plan for the Google online challenge are conducted in groups of 3 to 4 members. It may be desirable to form groups with people with whom you have not worked before and to have mixed groups (i.e., in terms of gender or programme).

The group assignments are meant to demonstrate a clear understanding of the major issues involved in the areas of e-commerce and e-marketing through reading the textbook, as well as additional research. Written submissions are to be presented in a professional manner. Additional guidelines will be given throughout the term.
The Wiki Assignments will typically be assigned in class on Monday and will be due by noon on Friday of the same week. The project and Google online challenge deadlines are specified in the schedule. Late assignments will incur a penalty of 25% per day.
N.B. A minimum of 35% is required in the final written examination before marks for continuous assessment can be included in the determination of the overall mark for the subject.

	Workload hours
	Please note, this subject will require time outside of lecture hours to complete the assignments and engage in independent study. A suggested outline of this time commitment is as follows:
Credit weighting:
5 ECT

Lecture hours:

24 hours (i.e. average of 2 hours/week)

Group assignment work:

48 hours (i.e. average of 4 hours/week)

Independent study:

36 hours (i.e. average of 3 hours/week)

Revision for examination:

15 hours

Examination:

2 hours
Total Student Effort:
125 hours over 12 weeks

	Date and Topic
	Readings

	Week 1: 7th September
Course Introduction
	--

	Week 2: 14th September
Introduction to E-Business Marketing
	Quiz 1
Chapter 1: Introduction to e-marketing (Chaffey & Smith, 2008)

Hanson, W. (1998) The original WWW: web lessons form the early days of radio, Journal of Interactive Marketing, 12(3), pp. 46-56.

	Week 3: 21st September
Marketing Mix in the E-Business Context
	Quiz 2
Chapter 2: Remix (Chaffey & Smith, 2008)

Kalyanam, K. and McIntyre, S. (2002), The e-marketing mix: a contribution of the e-tailing wars, Journal of the Academy of Marketing Science, 30(4), pp. 487-499.

Review E-mail Etiquette 101: The 10 Courtesies on www.netmanners.com

Bring Passport Photo

Form Groups

10.00 a.m. Talk by Paul Gormely of CELT on Wikis

Wiki Assignment 1 Due 12 noon, Friday, 25th September

	Week 4: 28th September
Models Associated with E-Business
	Quiz 3
Chapter 3: E-models (Chaffey & Smith, 2008)
Wiki Assignment 2 Due 12 noon, Friday, 2nd October

	Week 5: 5th October

Online Buying
	Quiz 4
Chapter 4: E-customers (Chaffey & Smith, 2008)
Wiki Assignment 3 Due 12 noon, Friday, 9th October

	Week 6: 12th October
Advances in Technology
	Quiz 5
Chapter 5: E-tools (Chaffey & Smith, 2008)
Wiki Assignment 4 Due 12 noon, Friday, 16th October

	Week 7: 19th October
Best Practice in Web Site Design
Optimising Traffic
	Quiz 6
Chapter 6: Site Design (Chaffey & Smith, 2008)
Chapter 7: Traffic Building

	Week 8: 26th October
Bank Holiday
	No Class on Monday
Project Due 12 noon, Friday, 30th October

	Week 9: 2nd November
Building Relationships with Online Customers
	Quiz 7
Chapter 8: E-CRM (Chaffey & Smith, 2008)
Wiki Assignment 6 Due 12 noon, Friday, 6th November

	Week 10: 9th November
Building Electronic Businesses
	Quiz 8
Chapter 9: E-Business (Chaffey & Smith, 2008)

	Week 11: 16th November
Search Engine Optimisation
	Online Workshop with DMP Programme
Google Online Challenge Plan Due 12 noon, Friday, 20th November

	Week 12: 23rd November
Marketing Planning in the E-Business Context
	Quiz 9
Chapter 10: E-Planning (Chaffey & Smith, 2008)
Review

Dr. Ann M. Torres | E-Business Marketing | MK569

15 September 2009
 Page 2 of 4

