

Information Session

Marketing & Sales in the MMM and MMBR programs

Area Marketing & Sales

04.09.2019

Area Marketing & Sales

Chair of Business-to-Business Marketing, Sales & Pricing (Prof. Dr. Dr. h.c. mult. Christian Homburg)

Chair of Marketing & Innovation (Prof. Dr. Sabine Kuester)

Chair of Sales & Services Marketing (Prof. Dr. Florian Kraus)

Chair of Quantitative Marketing & Consumer Analytics (Prof. Dr. Florian Stahl)

Assistant Professor for Empirical Research Methods (Prof. Dr. Christina Schamp)

Area Marketing & Sales

04.09.2019

Agenda

- A** The Area – Marketing & Sales Chairs
- B** The Institute for Market-Oriented Management (IMU)
- C** Why study Marketing & Sales?
- D** Our Concept of Marketing & Sales Education
- E** Contact for Students
- F** Lectures
- G** Recommended Literature
- H** Master’s Thesis in Marketing & Sales
- I** Additional Information

Agenda

- A** The Area – Marketing & Sales Chairs
- B** The Institute for Market-Oriented Management (IMU)
- C** Why study Marketing & Sales?
- D** Our Concept of Marketing & Sales Education
- E** Contact for Students
- F** Lectures
- G** Recommended Literature
- H** Master’s Thesis in Marketing & Sales
- I** Additional Information

The Area Marketing & Sales

Chair of Business-to-Business Marketing, Sales & Pricing

Prof. Dr. Dr. h.c. mult. Christian Homburg

- Areas of Expertise: Market Oriented Business Management, Pricing, Customer Relationship Management and Sales Management
- Director of the Institute for Market-Oriented Management (IMU)
- For more information see: homburg.bwl.uni-mannheim.de

Courses offered at Master level

MKT 510 Price and Product Management

MKT 611 Sales and Customer Relationship Management

MKT 661 Consumer Behavior

MKT 710 Research Seminar

The Area Marketing & Sales

Chair of Marketing & Innovation

Prof. Dr. Sabine Kuester

- Areas of Expertise: Digital Marketing, International Marketing, Marketing Management, Marketing of Innovations and Marketing Strategy
- Director of the Institute for Market-Oriented Management (IMU)
- For more information see: kuester.bwl.uni-mannheim.de

Courses offered at Master level

MKT 570 Marketing of Innovations
(in cooperation with Mercedes-AMG)

MKT 580 Digital Marketing Strategy

MKT 622 Country Manager

MKT 623 Strategic Marketing Management Simulation

MKT 730 Research Seminar

The Area Marketing & Sales

Chair of Sales & Services Marketing

Prof. Dr. Florian Kraus

- Areas of Expertise: Sales Management, Services Marketing, and Personal Selling
- Academic Director of the MBA Programs at Mannheim Business School (Full-time and Part-time MBA)
- For more information see: kraus.bwl.uni-mannheim.de

Courses offered at Master level

MKT 520 Market Research

MKT 560 Services Marketing

MKT 612 Business-to-Business Marketing

MKT 613 Negotiation Management

MKT 740 Research Seminar

The Area Marketing & Sales

Chair of Quantitative Marketing & Consumer Analytics

Prof. Dr. Florian Stahl

- Areas of Expertise: Empirical Quantitative Marketing, Consumer Behavior, Marketing Analytics and Social Media Marketing
- For more information see: <https://www.bwl.uni-mannheim.de/en/quantitativemarketing/>

Courses offered at Master level

MKT 531 Marketing Theory

MKT 545 Customers, Markets and Firms Strategy

MKT 614 Marketing Communications

MKT 662 Interactive Marketing

MKT 663 Branding and Brand Management

MKT 664 Brand Strategy Seminar

MKT 720 Research Seminar

The Area Marketing & Sales

Assistant Professor for Empirical Research Methods

Prof. Dr. Christina Schamp

- Areas of Expertise: Empirical Research Methods
- Contact Person for the lecture CC 503 Empirical Methods

Courses offered at Master level

CC 503 Empirical Methods

Agenda

- A** The Area – Marketing & Sales Chairs
- B** The Institute for Market-Oriented Management (IMU)
- C** Why study Marketing & Sales?
- D** Our Concept of Marketing & Sales Education
- E** Contact for Students
- F** Lectures
- G** Recommended Literature
- H** Master’s Thesis in Marketing & Sales
- I** Additional Information

The Institute for Market-Oriented Management (IMU)

Deutsche Post

FIEGE

L'ORÉAL

PFALZWERKE

PORSCHE DESIGN

SAINT-GOBAIN
BUILDING DISTRIBUTION

Area Marketing & Sales

04.09.2019

The Institute for Market-Oriented Management (IMU)

Your benefits

Guest Lectures

IMU Spring Conference

Company Workshops & Events

Job Postings

- BASF**
[Intern Digitalization und Ecosystems \(m/f/x\)](#)

- McCain GmbH**
[Intern or Working Student \(Trade\)Marketing \(m/f/x\), from now](#)

- Reckitt Benckiser**
[Junior CMI \(Market Research\) Analyst \(m/f/x\), from now](#)

- STOCARD**
[Junior Performance Marketing Manager \(m/f\) \(Mobile\), from now](#)
[Senior Manager Global B2B Marketing \(m/f\), from now](#)

Agenda

- A** The Area – Marketing & Sales Chairs
- B** The Institute for Market-Oriented Management (IMU)
- C** **Why study Marketing & Sales?**
- D** Our Concept of Marketing & Sales Education
- E** Contact for Students
- F** Lectures
- G** Recommended Literature
- H** Master's Thesis in Marketing & Sales
- I** Additional Information

Marketing & Sales – An Overview

- Marketing & Sales is one of the most often chosen specializations in the MMM program
- High relevance of marketing and sales for company success and increasing importance in business practice

Facets of Marketing & Sales	
Company External	Company Internal
<p>Conception and implementation of market-oriented activities of a company with regard to (potential) buyers of the products.</p> <p>These market-oriented activities include the systematic generation of information about market conditions as well as the design of the marketing mix.</p>	<p>Creating the necessary conditions within the company for the implementation of the market-oriented activities.</p> <p>This includes especially the management of the entire company according to the guiding principle of market orientation.</p>

- ✓ Central business administration function
- ✓ Key management philosophy guiding corporate decisions

Why study Marketing & Sales During the MMM

- Companies know of the high reputation of the University's Marketing and Sales Area
- While the MMM itself is at the top in Germany and 14th worldwide, when it comes to Marketing & Sales, Mannheim **ranks second worldwide**¹!!
- Throughout the years, there has always been broad acceptance with regard to Marketing's and Sales' importance within companies:

**Harvard
Business
Review**

More Universities Need to Teach Sales

"[S]tudies show that jobs in sales are among the highest in career lifetime value [...]."

"For graduate students who aspire to become senior-level managers, at least a general knowledge of sales and sales management becomes increasingly valuable for discussions and decisions made at the top echelons of their respective organizations." (Ahearne 2017, p. 463, JAMS)

"It is increasingly evident that sales is now a serious academic research concern with far-reaching impact on the practice of sales worldwide." (Ahearne 2017, p. 463, JAMS)

Forbes

Marketing Matters Now More Than Ever

Source: ¹ <https://www.uni-mannheim.de/news/financial-times-masters-in-management-ranking-2018/>

Area Marketing & Sales

04.09.2019

Job-Related Perspectives in Marketing and Sales

Job-related perspectives open up in e.g. ...

Marketing

- as Product Manager / Brand Manager
- as Pricing Manager
- in the field of Strategic Marketing
- in the field of Communications
- in the field of Customer Relationship Management
- in the field of Digital Marketing / Social Media Marketing

Sales

- in Internal Sales Service
- in External Sales Service
- in Key Account Management
- in Sales Strategy

Business Consulting

- in Strategy Consulting
- in Marketing and Sales
- in Internal Marketing Consultancies

Market Research Institutes

- as Marketing Manager
- as Research Manager
- as Consultant in different research fields
- as Data Analyst

Advertising and Event Agencies

- in Project Management
- in Strategic Planning
- in the Creative Area

...

• ...

Average Gross Salary by Department

- High average salaries for employees in marketing and sales
- Overall, excellent perspectives in the organizational functions marketing and sales

Department	Average Gross Salary*
Marketing / Sales	91,351 €
Manufacturing	79,957 €
IT	86,042 €
Human Resource	76,798 €
Finance	97,512 €

Source: Stepstone 2018, Gehaltsreport 2018, p. 30-55

* Including fixed and variable salary component. Averaged over industries and positions.

Requirements for Graduates in Marketing and Sales

Agenda

- A** The Area – Marketing & Sales Chairs
- B** The Institute for Market-Oriented Management (IMU)
- C** Why study Marketing & Sales?
- D** **Our Concept of Marketing & Sales Education**
- E** Contact for Students
- F** Lectures
- G** Recommended Literature
- H** Master’s Thesis in Marketing & Sales
- I** Additional Information

Principles of Marketing & Sales Education

Aspects of Practice Orientation

The Seven Principles of Marketing & Sales

Agenda

- A** The Area – Marketing & Sales Chairs
- B** The Institute for Market-Oriented Management (IMU)
- C** Why study Marketing & Sales?
- D** Our Concept of Marketing & Sales Education
- E** **Contact for Students**
- F** Lectures
- G** Recommended Literature
- H** Master’s Thesis in Marketing & Sales
- I** Additional Information

Contact Persons for Students (1)

Chair of Business-to-Business Marketing, Sales & Pricing

Moritz Tischer, M.Sc.

- Office Hours: By appointment
- Office: L5, 1, 2nd floor, room 2.09
- Phone: 0621 / 181-3552
- E-Mail: moritz.tischer@bwl.uni-mannheim.de

Chair of Marketing & Innovation

Andreas Polthier, M.Sc.

- Office Hours: By appointment
- Office: L5, 1, ground floor, room 0.02
- Phone: 0621 / 181-3204
- E-Mail: polthier@bwl.uni-mannheim.de

Contact Persons for Students (2)

Chair of Sales & Services Marketing

Mengmeng Niu, M.Sc.

- Office Hours: By appointment
- Office: L5, 2, room 0.08-0.09
- Phone: 0621 / 181-2683
- E-Mail: mniu@mail.uni-mannheim.de

Chair of Quantitative Marketing & Consumer Analytics

Maximilian Beichert, M.Sc.

- Office Hours: By appointment
- Office: L5, 2, 2nd floor, room 2.08
- Phone: 0621 / 181-1563
- E-Mail: maximilian.beichert@uni-mannheim.de

Agenda

- A** The Area – Marketing & Sales Chairs
- B** The Institute for Market-Oriented Management (IMU)
- C** Why study Marketing & Sales?
- D** Our Concept of Marketing & Sales Education
- E** Contact for Students
- F** Lectures
- G** Recommended Literature
- H** Master’s Thesis in Marketing & Sales
- I** Additional Information

Fundamental Information on the Module Design

500-Modules: Core Modules

600-Modules: Elective Modules

700-Modules: Seminars

Master's Thesis

800-Modules:

Courses from the PhD-Program
of the CDSB (open to MMBR)

Mannheim Master in Management (MMM) – Overview

44-68 ECTS
Flexible
Courses

Business Administration

16 ECTS
Core
Courses

Methods & Key Qualifications

Decision Analysis; CSR; Applied Econometrics or Empirical Methods

12 ECTS
Core
Courses

Business Economics

Business Economics I+II

0-24 ECTS
Optional
Courses

Optional Elective

One elective can be selected

24 ECTS

Master's Thesis

Overview of Modules in the Marketing & Sales Area

Modules (Module Number and Module Name)	ECTS in Fall '19	ECTS in Spring '20
500-Modules		
MKT 510 Price and Product Management	6	
MKT 520 Market Research		6
MKT 531 Marketing Theory		4
MKT 545 Customers, Markets and Firm Strategy		6
MKT 560 Services Marketing	4	
MKT 570 Marketing of Innovations (with AMG; new!)	4	
MKT 580 Digital Marketing Strategy	6	6
CC 503 Empirical Methods	6	6
600-Modules		
MKT 611 Sales Management and Customer Relationship Management		N/A (Research Semester)
MKT 612 Business-to-Business Marketing	2	
MKT 613 Negotiation Management	2	
MKT 614 Communication Management		4
MKT 622 Country Manager		2
MKT 623 Strategic Marketing Management Simulation	2	
MKT 661 Consumer Behavior		2
MKT 662 Interactive Marketing		6
MKT 663 Branding and Brand Management		4
MKT 664 Brand Strategy Seminar	2	
700-Modules		
MKT 710 Research Seminar Homburg	6	6
MKT 720 Research Seminar Stahl	6	6
MKT 730 Research Seminar Kuester	6	6
MKT 740 Research Seminar Kraus	6	6

Area Marketing & Sales Students of „M.A. Kultur und Wirtschaft“ can attend all 500-Modules as well as specific 600-Modules

Lectures in Fall Semester 2019 (1/2)

Modules (Module Number and Module Name)	Dates/Time	Lecturer	Person in charge
500-Modules			
MKT 510 Price and Product Management			
https://www.bwl.uni-mannheim.de/en/homburg/teaching/course-offerings/master-courses/mkt-501-price-and-product-management/	Mon, 10:15 – 11:45 Thu, 08:30 – 10:00 (starts 02.09.2019)	Prof. Dr. Dr. h.c. mult. Christian Homburg	Alexandra Rudi, M.Sc
MKT 560 Services Marketing			
https://www.bwl.uni-mannheim.de/en/kraus/teaching/master-level/mkt-560-services-marketing/	Wed, 12:00 – 13:30 (starts 04.09.2019)	Prof. Dr. Florian Kraus	Mengmeng Niu, M.Sc.
MKT 570 Marketing of Innovations			
https://www.bwl.uni-mannheim.de/media/Lehrstuehle/bwl/Kuester/Lehre/MKT_570_Marketing_of_Innovations/Syllabus_MKT_570.pdf	Wed, 10:15 – 11:45 (starts 11.09.2019)	Prof. Dr. Sabine Kuester	Felix Ebert, M.Sc.
MKT 580 Digital Marketing Strategy			
https://www.bwl.unimannheim.de/media/Lehrstuehle/bwl/Kuester/Lehre/MKT_580_Digital_Marketing/Syllabus_MKT_580.pdf	Tue, 13:45 – 15:15 (starts 03.09.2019)	Prof. Dr. Sabine Kuester	Sebastian Starke, M.Sc.
CC 503 Empirical Methods			
	Wed, 13:45 – 15:15 (starts 04.09.2019)	Prof. Dr. Christina Schamp	Prof. Dr. Christina Schamp

Lectures in Fall Semester 2019 (2/2)

Modules (Module Number and Module Name)	Dates/Time	Lecturer	Person in charge
600-Modules			
MKT 612 Business-to-Business Marketing			
https://www.bwl.uni-mannheim.de/en/kraus/teaching/master-level/mkt-612-business-to-business-marketing/	Fri, 13.09.2019 10:15 - 13:30 Fri, 20.09.2019 10:15 - 13:30 Fri, 27.09.2019 10:15 - 13:30	Prof. Dr. Florian Kraus	Linda Gebhardt, M.Sc.
MKT 613 Negotiation Management (only in German!)			
https://www.bwl.uni-mannheim.de/en/kraus/teaching/master-level/mkt-613-negotiation-management/	Fri, 27.09.2019 14:00 – 18:00 Sat, 28.09.2019 09:00 – 18:00	Dr. Clemens Jüttner Guido Böttlicher (Chair Prof. Dr. Florian Kraus)	Maximilian Gärrh, M.Sc
MKT 623 Strategic Marketing Management Simulation			
https://www.bwl.uni-mannheim.de/media/Lehrstuehle/bwl/Kuester/Lehre/MKT_623_Strategic_Marketing_Simulation/MKT_623_Syllabus.pdf	Kickoff: Thu, 12.09.2019 10:15 – 11:45 Simulation Day: Thu, 26.09.2019 09:00 - 17:00	Prof. Dr. Sabine Kuester	Oliver Borchers, M.Sc.
MKT 664 Brand Strategy Seminar			
https://www.bwl.uni-mannheim.de/en/quantitativemarketing/teaching/brand-strategy-seminar/		Prof. Dr. Florian Stahl	Kateryna Gavrysh, M.Sc.

Core Courses

Mandatory Core Courses	Offered in <i>Fall</i> Semester	Offered in <i>Spring</i> Semester
CC 501 Decision Analysis (6 ECTS)	✓	✓
CC 502 Applied Econometrics <u>or</u> CC 503 Empirical Methods (6 ECTS)	✓	-
	✓	✓
CC 504 Corporate Social Responsibility (4 ECTS)	✓	✓
BE 510 Business Economics I (6 ECTS)	✓	-
BE 511 Business Economics II (6 ECTS)	-	✓

Exemplary Curriculum for Specialization in Marketing & Sales

1st Semester - Fall

Course Title	ECTS
BE 510 Business Economics I*	6
CC 503 Empirical Methods*	6
CC 504 Corporate Social Responsibility*	4
MKT 510 Price and Product Management	6
MKT 612 Business-to-Business-Marketing	2
MKT 623 Strategic Marketing Management Simulation	2

26

3rd Semester - Fall

Course Title	ECTS
MKT 570 Marketing of Innovations	4
MKT 664 Brand Strategy Seminar	2
MKT 710/720/730/740 Research Seminar	6
MAN 630 Introduction to Entrepreneurship	6
MAN 645 Leadership and Motivation	6
MAN 657 Global Strategic Management	6

30

2nd Semester - Spring

Course Title	ECTS
BE 511 Business Economics II*	6
CC 501 Decision Analysis*	6
MKT 520 Market Research	6
MKT 580 Digital Marketing Strategy	6
MKT 662 Interactive Marketing	6

30

4th Semester - Spring

Course Title	ECTS
MKT 531 Marketing Theory	4
MKT 545 Customers, Markets and Firm Strategy	6
Master's Thesis	24

34

$\Sigma = 120$ ECTS

Area Marketing & Sales

04.09.2019

* Core Course

33

Registration Process for Lectures

- While some of the lectures (e.g., MKT 510) are open to all interested Master students, others (e.g., MKT 622) have a **limited number of participants**
- For these restricted courses, an **application via Portal2** is necessary
- For more details, check the **“Documentation and Help” section in Portal 2**, which describes the process step by step
→ Business School - Information about course registration in the master programs (see MMM & MMBR ILIAS groups)

Agenda

- A** The Area – Marketing & Sales Chairs
- B** The Institute for Market-Oriented Management (IMU)
- C** Why study Marketing & Sales?
- D** Our Concept of Marketing & Sales Education
- E** Contact for Students
- F** Lectures
- G** Recommended Literature
- H** Master's Thesis in Marketing & Sales
- I** Additional Information

Recommended Literature for all Master Lectures

Marketingmanagement

Homburg, Christian (2017), Marketingmanagement: Strategie – Instrumente – Umsetzung – Unternehmensführung, 6th ed., Wiesbaden.

Marketing Management: A Contemporary Perspective

Homburg, Christian, Kuester, Sabine, Krohmer, Harley (2013), Marketing Management: A Contemporary Perspective, 2nd ed., Maidenhead, UK.

Agenda

- A** The Area – Marketing & Sales Chairs
- B** The Institute for Market-Oriented Management (IMU)
- C** Why study Marketing & Sales?
- D** Our Concept of Marketing & Sales Education
- E** Contact for Students
- F** Lectures
- G** Recommended Literature
- H** **Master's Thesis in Marketing & Sales**
- I** Additional Information

Information regarding the Master's Thesis in Marketing & Sales

Thesis

- Development of a marketing specific topic from a scientific perspective
- Individual supervision at the chairs

Prerequisites

- You are required to have passed the following courses to be eligible to write your Master's Thesis:

Module	Semester offered
– MKT 510 Price and Product Management (or Bachelor level course MKT 301)	Only fall term
– MKT 520 Market Research	Only spring term
– Research Seminar: MKT 710/720/730/740	Both terms

Note on Seminars

- The Research Seminar prepares for a Master's Thesis at one of the Marketing & Sales chairs
 - **Recommendation:** Write the seminar paper and the Master's Thesis at the same chair (although the Research Seminars are mutually accepted by all chairs of the Area Marketing & Sales)
 - Application for the **Seminars in Spring Semester 2020** at the end of Fall Semester 2019
- ➔ **Please pay attention to the registration and application deadlines for the Seminars (check homepages and social media channels of the chairs regularly)!**

Contact Persons for Academic Papers in Marketing & Sales

Chair of Prof. Homburg:

- Contact person for MKT 710 Research Seminar: **Boas Bamberger**, M.Sc.
- Contact person for Master's Thesis: **Moritz Tischer**, M.Sc.

Chair of Prof. Stahl:

- Contact person for MKT 720 Research Seminar: **Andreas Bayerl**, M.Sc.
- Contact person for Master's Thesis: **Prof. Dr. Florian Stahl**

Chair of Prof. Kuester:

- Contact person for MKT 730 Research Seminar: **Markus Welle**, M.Sc.
- Contact person for Master's Thesis: **Dr. Sergej von Janda**

Chair of Prof. Kraus:

- Contact person for MKT 740 Research Seminar: **Mengmeng Niu**, M.Sc.
- Contact person for Master's Thesis: **Prof. Dr. Florian Kraus**

Agenda

- A** The Area – Marketing & Sales Chairs
- B** The Institute for Market-Oriented Management (IMU)
- C** Why study Marketing & Sales?
- D** Our Concept of Marketing & Sales Education
- E** Contact for Students
- F** Lectures
- G** Recommended Literature
- H** Master’s Thesis in Marketing & Sales
- I** **Additional Information**

Additional Information

- Please read the detailed **Module Catalogue** and keep in mind that for some courses, it is mandatory to fulfill certain **prerequisites**
- All information can also be found on the **websites of the chairs!**

We wish you a lot of fun and success during your studies in Mannheim!