SYLLABUS

1. Wayland Baptist University, Virtual Campus, School of Business

2. Mission Statement: Wayland Baptist University exists to educate students in an academically challenging, learning-focused and distinctively Christian environment for professional success, lifelong learning, and service to God and humankind.
3. Course: HLAD 4336 – Health Care Marketing
4. Term: Spring 2014
5. Instructor: Loree Tamayo, MBA, LNFA
6. Office Phone and email: 210-326-6662 loree.tamayo@wayland.wbu.edu & loree@loreetamayo.com
7. Office Hours, Building, and Location: 6 p.m. to 9 p.m. M-F , Internet based course.
8. Class Meeting Time and Location: Internet based class format – Student determines time
9. Catalog Description: The emergence of marketing in the health care sector, consumer orientation, specific areas of health care marketing techniques, marketing research and information systems, marketing plan and strategy development.

10. Prerequisites: none

11. Required Textbook and Resources:

	BOOK
	AUTHOR
	ED
	YEAR
	PUBLISHER
	ISBN#

	Essentials of Health Care Marketing
	Eric N. Berkowitz
	3rd
	
	Jones and Bartlett
	0763783331

12 . Optional Materials:
13. Course Outcome Competencies:
Upon completion of the course, the student should be able to:

1. Identify and explain the four marketing mix elements.

2. Understand the consumer and industrial decision making process.

3. Explain how social, economic, and regulatory forces affect marketing strategy.

4. Recognize relevant criteria for selecting market segments.

5. Identify the life cycle of products and services and the strategy considerations for dealing with the different life cycle stages.

6. Perform an internal, external, and SWOT analysis.

7. Understand the elements of promotion: the various media utilized, selling strategies applied, sales promotion and public relations techniques.

8. Conduct market research by gathering primary data and using secondary sources of data.

9. Identify positioning and branding strategies for healthcare services.

10. Understand the scope and essential components of a strategic marketing plan.

11. Recognize the various pricing strategies.

12. Understand the concept of distribution channel structures, intensity and power.

13. Understand the array of specific marketing mix control procedures and the scope of the marketing audit.

14. Attendance Requirements: All students area expected to follow the course schedule, read the lecture notes, and take the exams on or before the scheduled date.

15. Disability Statement: “It is university policy that no otherwise qualified disabled person be excluded from participation in, be denied the benefits of, or be subject to discrimination under any educational program or activity in the university.”

16: Course Requirements and Grading Criteria:
Reading Assignments: complete the reading assignments for each session. The lecture notes will bring out the key points only. There are policies and procedures that will assist you in fully understanding how the regulations are applied.

Written Assignments: Students will be assigned one project. This assignment will be graded on the student’s ability to apply the course material to the assignment. All written assignments must be typed.

Grading Standards:

A 90-100%

B 80-89%

C 70-79%

D 60-69%

F below 60

Computation of final grade:

Test 1 30%

Test 2 30%

Course Projects (2) 35%

Participation in discussion board 5%

17. Tentative Schedule: (Calendar, Topics, Assignments)
Tentative Schedule

	Date
	Assignment

	2/24/14 to 3/8/14
	Read chapters 1 and 2 and lecture

Complete introduction discussion questions by telling us about yourself

	3/16/14 to 3/22/14
	Read chapters 3 and 4 and lecture notes

Complete discussion questions regarding course topics

	3/23/14 to 3/29/14
	Read chapters 5 and 6 and lecture notes

	3/30/14 to 4/5/14
	Read chapters 7 and 8 and lecture notes

Complete discussion questions
Exam one covering chapters 1 to 6

	4/6/14 to 4/12/14
	Read chapter 9 and lecture notes

Complete discussion questions

	4/13/14 to 4/19/14
	Read chapter 10 and lecture notes

	4/20/14 to 4/26/14
	Read chapter 11 and lecture notes

	4/27/14 to 5/3/14
	Read chapter 12 and lecture notes Complete discussion questions

Project One due

	5/4/14 to 5/10/14
	Read chapters 13 to 14 and lecture notes

Complete discussion questions

Project Two due

	5/11/14 to 5/17/14
	Exam Two covering chapters 7 to 14

