King Fahd University of Petroleum and Minerals

College of Industrial Management

Department of Management & Marketing

MKT 330 Advertising & Sales Promotion
Instructor: Dr. Saleh Abdulaziz AlShebil

Office: Building 24-223
Telephone: 860-7558
Cell: 0550667700
Email: shebil@kfupm.edu.sa
Class Time/Location:

U T:
7:00 – 8:15 am Building 24-141 Section 1
U T
8:30 – 9:45 am Building 24-129 Section 2
Office Hours:

Sunday: 10:00am – 12:00pm

Tuesday: 10:00am – 12:00pm

& by appointment
Online Office Hours:
Yahoo! Messenger: ID: saleh.alshebil@yahoo.com
Instant messaging chat is available when I’m online for important questions if you can’t wait to see me.
Required Textbook: Advertising and Promotion: An Integrated Marketing Communications Perspective, 7th edition, G.E. Belch and M.A. Belch, McGraw Hill.
Additional readings maybe assigned.

Course Description:

The role of advertising and sales promotion in the marketing program is thoroughly examined. Discussions center on the communication process and consumer decision-making. Other topics covered include organization of advertising activities, determination of objectives and budgets, creation of the message, selection of media, and evaluation and control of the advertising and sales promotion efforts.
Prerequisite: Principles of Marketing (MKT 301)

Exams:

There will be 3 exams (two majors and a final) during the semester based on the material covered in your textbook and any other material covered in the class. Exams may include multiple choice, true/false, short type questions and essays.

Grading:

Grading will be based on the following components:

Exam 1

17%
Exam 2

22%
Final Exam

26%
Project

15%
Homework Assignments/Quizzes
10%
Attendance & Participation

10%

========

Total

100%
Project
There will be a group project required for this course, the details of which will be given later.
Flickr Ad webpage:

http://www.flickr.com/groups/alshebil-mkt330/
This is a Flickr photo sharing group webpage for our MKT 330 course. I would be posting some ads and asking for comments and asking students to post ads that they see and comment on them. I’m hoping to make this a KSA/GCC ad sharing site for our course. Your participation is important.
Attendance:

University policy and related rules will be employed. Please pay the attention to the following items:

1- Attendance will be taken at the beginning of the class, so it is your responsibility to come to class on time. If you are late three times this will be counted as one unexcused absence.
2- If you have an official excuse bring it within 10 days after returning to class or the absence will be considered unexcused. Remember, even if you had an excuse, you are responsible for obtaining notes for any material missed due to class absence.

3- Students whose unexcused absences total more than 20% of classes (6 classes) will receive a grade of “DN” If you missed more than 33% (10 classes) of the classes (even with excused absences) you will have to drop the course or you will get a “DN.”

4- Attendance counts 5% and every absence counts 0.5%. As an encouragement for those who have 0/1 absence for the entire semester they will get + 3% as a bonus.
Academic Honesty

Students must adhere to the University’s standards of academic honesty. Violations of these standards will be treated seriously according to University rules and regulations. Any form of cheating will NOT be tolerated. This applies to exams, quizzes, and all other activities. If any student attempts to cheat, he will receive an “F” for the course.

Expectations from Students

All students are expected to:

1- Come to class on time and stay until the end of class period. If you have to leave the class room, for an acceptable reason, you must get the permission to do so.

2- Read the assigned chapter (s) before each class meeting and be prepared for discussions or a quiz. Be an active participant. Participation in this course is very important.

3- Check your email & WebCT on a daily basis.

4- Do Not miss any of the scheduled exams. There will be NO make-up exams.
5- Turn in assignments on time.
6- Turn off your mobile phones and all other communication devices before you enter class. No sms, blue tooth etc., all cell phones have to be switched off before you enter class.
7- Read and study on a regular basis. If you may get dismissed/need to graduate/want a good grade etc. in this semester don’t wait till it’s too late. Today is day one.
Wish you all a Pleasant & Enjoyable Semester!
Calendar:
	Week No.
	Date
	Chapter

	1
	Feb 17
	Introduction

	
	Feb 19
	Chap 1: An Introduction of Integrated Marketing Communications

	2
	Feb 24
	Chap 2: The Role of IMC in the Marketing Process

	
	Feb 26
	Chap 3: Organizing for Advertising and Promotion

	3
	Mar 2
	Chap 4: Perspectives on Consumer Behavior

	
	Mar 4
	Chap 5: The Communication Process

	4
	Mar 9
	Chap 6: Source, Message, and Channel Factors

	
	Mar 11
	Exam 1 March 11 @ 7:30pm

	5
	Mar 16
	Chap 7: Establishing Objectives and Budgeting for the Promotional Program

	
	Mar 18
	Chap 8: Creative Strategy: Planning and Development

	6
	Mar 23
	Chap 9: Creative Strategy: Implementation and Evaluation

	
	Mar 25
	Chap 10: Media Planning and Strategy

	7
	Mar 30
	Chap 11: Evaluation of Broadcast Media

	
	Apr 1
	Chap 12: Evaluation of Print Media

	8
	Apr 6
	Chap 13: Support Media

	
	Apr 8
	Exam 2 April 8 @ 7:30pm

	April 12-16 Midterm Vacation

	10
	Apr 20
	Chap 14: Direct Marketing

	
	Apr 22
	Chap 15: The Internet and Interactive Media

	11
	Apr 27
	Chap 16: Sales Promotion

	
	Apr 29
	Chap 17: Public Relations, Publicity, and Corporate Advertising

	12
	May 4
	Chap 18: Personal Selling

	
	May 6
	Chap 19: Measuring the Effectiveness of the Promotional Program

	13
	May 11
	Chap 20: International Advertising and Promotion

	
	May 13
	Chap 21: Regulation of Advertising and Promotion

	14
	May 18
	Chap 22: Evaluating the Social, Ethical, and Economic Aspects of Advertising and Promotion

	
	May 20
	Project Presentations*

	15
	May 25
	Project Presentations*

	
	May 27
	Project Presentations*

	16
	Jun 1
	Project Presentations*

	
	Jun 3
	Project Presentations*

*Items in this calendar may be changed as seen needed. Project presentations may be alternatively scheduled in the evening, and the class time may be spent to discuss some chapters that may need more time.
**Guest speaker(s) schedules will be announced when available.
PAGE
1

