

KARACHI UNIVERSITY BUSINESS SCHOOL

UNIVERSITY OF KARACHI

MBA – IV

Course Title	: International / Global Marketing
Course Number	: BA (M) 642
Credit Hours	: 03

Course Contents:

1. The Scope and Challenge of International Marketing

- International Marketing – Definition, Task and Concepts
- Self – Reference Criterion
- Developing Global Awareness

2. Cultural Dynamics in Assessing Global Markets

- Culture and its Elements
- Cultural Knowledge, Values and Changes

3. Business Customs in Global Marketing

- Required Adaption
- Methods of Doing Business

4. The Political Environment

- Political Risk in Global Business and Reducing Political Vulnerability

5. The International Legal Requirement

- Bases for Legal Systems and Commercial Law within Countries
- International Dispute Resolution
- Protection of Intellectual Property Rights

6. Developing a Global Vision through Marketing Research

- Scope and Process of International Marketing Research

- Defining the Problem and Establishing Research objectives and Gathering Primary/ Secondary Data.
- Multicultural Research
- Problems in Interpreting Research Information
- Estimating Market Demand

7. Global Marketing Management: Planning and Organizing

- Global Marketing Management
- Planning for Global Marketing
- Alternative Market Entry Strategies
- Organizing for Global Competition

8. Creating Products for Consumers in Global Markets

- Global Markets and Product Development
- Quality Product
- Products, Culture and Adaption
- Product Components
- Green Marketing and Product Development
- Marketing Consumer Service Globally

9. International Distribution System

- Channel of Distribution Structures and Patters
- Selecting, Controlling, Motivating and Terminating Middlemen
- Factors Affecting Choice of Channels

10. The Global Advertising and Promotion Effort

- Global Advertising
- Creative Challenges and Terminating Middlemen
- Factors Affecting Choice of Channels

11. Pricing for International Markets

- Pricing Policy
- Price Escalation
- Counter Trade
- Intra Company Pricing Strategy

12. Exporting and Logistics: Special Issues for the Small Business

- Export and Import Restrictions
- Terms of Sale and Foreign Commercial Payments
- Export Documents

- Custom Privileged Facilities and Logistics

Recommended Books:

International Marketing by Philip R. Cateora, John L. Graham

