
Shanghai Normal University
School of Finance and Business
Chinese Business Program

* * * * * *

Course title: Marketing in China
Credit hours: 3 credits, 36 hours
Semester: Fall 2013

Contact Information of Teachers (教师联系信息)
Instructor 1: Laura WU
Office phone: 64322100
Email: laurawoo4@gmail.com

Instructor 2:
Office phone: Jian KANG
Email: emilykj2003@yahoo.com

Course description: （课程简介）

[bookmark: _GoBack]To provide students with an understanding of China as an emerging economic power in the global market, the course describes the history, current situation, and the trend of foreign trade and investment in China. The problems with and solution to the trade-oriented Chinese economy, and opportunities and challenges of investing in auto and logistics sectors etc. in China will be studied specifically. Meanwhile, the outbound investment of some representative Chinese enterprises will also be analyzed as cases study. An international comparison of economic growth patern will be conducted at the end of the course.

Assignments Request（作业要求）:
1．Assigned homework after the course should be handed in written.

2．Assigned reading materials of case study and related regulars.

Grade Components:

	Attendence

	10%

	Assignments

	20%

	Final Exams
	70%

	Total

	100%

	Weeks
	Topics
	Content
	Assignments or Requried readings

	Week 1
	General introduction of China-EU business ties--- Bilateral trade

	1. Top ten trading partners of China
2. trade volume
3. major exports
4.major imports
5 relative importance to each other
	handouts

	Week 2
	General introduction of China-EU business ties
--- Mutual investment

	1. FDI inflow to China
---European business in China
2. FDI outflow from China
--- Chinese business in Europe

	handouts

	Week 3
	Challenges of trading with and investing in China
I
	1.Imbalanced trade
---transfer trade with Hong Kong (e.g. French Wine)
---Processing trade (Foxconn story)
2.The changing vision
---From foreign market to domestic market
---Redirection of FDI
	handouts

	Week 4
	Challenges of trading with and investing in China
II
	Dumping and anti-dumping
--- key criteria
--- Case Study : Footwear
	handouts

	Week 5
	Challenges of trading with and investing in China
III
	Trade barriers
---CE (Conformite Europeanne)
---CR (Children Resistance)
---RoHS (The Restriction of the use of certain Hazardous substances in Electrical and Electronic Equipment)
---REACH (Registration, Evaluation and Authorization of Chemicals)

	handouts

	Week 6
	Challenges of trading with and investing in China
	IPR issues in China
---disputes between Wahaha and Danone
---IPR related regulations in China
---Tips for IPR protection in China

	handouts

	Week 7
	Group discussion
	
	

	Week 8
	Opportunities of trading with and investing in China
I
	Auto industry

	handouts

	Week 9
	Opportunities of trading with and investing in China
II
	logistics

	handouts

	Week 10
	Opportunities of trading with and investing in China
III
	Luxury products
	handouts

	Week 10
	Opportunities of trading with and investing in China
IV
	Food and beverage
	handouts

	Week 11
	Group discussion
	
	

	Week 12
	International comparison of economic growth pattern I
	China and South Korea
	

	Week 13
	International comparison of economic growth pattern II
	China and India
	

	Week 14
	Group discussion
	
	

	Week 15
	Exam
	
	

The schedule is tentative and it is subject to minor changes

1

