MOHAWK VALLEY COMMUNITY COLLEGE

UTICA AND ROME, NEW YORK
COURSE OUTLINE

BM 212
International Marketing

C-3, P-0, CR-3

Prerequisite: BM120 Principles of Marketing

COURSE DESCRIPTION:

This course will emphasize the basic principles and practices of international marketing. Techniques and strategies of operating in a global environment will be a primary focus. Areas of concentration will include the international legal environment, foreign business customs and political systems, and the U.S. roles in global relations.

STUDENT LEARNING OUTCOMES:

Upon completion of this course, the student should be able to:

1. Demonstrate an understanding of the progression of becoming an international marketer.

2. Analyze the effects of protectionism and the seven types of trade barriers.

3. Analyze the cultural, economic, political-legal, and technological environments facing international marketers.

4. Describe the international marketing research process, and the main problems encountered in gathering and analyzing data.

5. Evaluate the components of an international marketing strategy; including organization, degree of standardization of product, and promotion and price conception and implementation.

6. Demonstrate an understanding of the evolving patterns of international trade, with emphasis on EU, NAFTA, and the Asian Pacific Rim.

7. Discuss the importance of total quality management (TQM) and ISO 9000 certification for companies in global competition.

8. Define the documents involved in the exporting process, along with the types of commercial payments used.

9. Contrast the merits of using modified rather than standardized international advertising.

10. Describe the funding and support sources available to companies exporting U.S. products, and how to reduce the potential financial risks involved.

MAJOR TOPICS:
The Scope & Challenge of International Marketing
The Dynamic Environment of International Trade
History & Geography: The Foundations of Culture
Cultural Dynamics in Assessing Global Markets
Culture, Management Style, and Business Systems
Global MIS and Marketing Research

The International Legal Environment
Developing a Global Vision through Marketing Research

Emerging Markets
Multinational Market Regions and Market Groups
Global Marketing Management
Product and Services for Consumers
Product and Services for Businesses
International Marketing Channels
Exporting and Logistics
Integrated Marketing Communications
Revised 10/26/19
-2-

