《品牌管理》课程教学大纲

一、课程基本信息

 课程代码：18230173

 课程名称：品牌管理

 英文名称：Brand Management

 课程类别：专业课

学 时：48

学 分：3
 适用对象：广告学专业本科生

 考核方式：考试

先修课程：管理学原理
二、课程简介

《品牌管理》是一门建立在市场营销学和现代管理理论基础上的应用性学科，主要研究品牌的结构及其运动的基本规律，以企业品牌运营与管理活动及其规律性为主要研究对象。《品牌管理》涉及的内容包括品牌理论、品牌个性、品牌战略、品牌形象、品牌资产及品牌研究的新领域等问题。作为经济或管理类专业本科生的专业限选课，《品牌管理》与其它专业课程如企业管理学、市场营销学、微观经济学等相结合，能更好的拓宽学生的视野，使他们能了解和掌握未来营销的方向的前沿思想，有助于普及与品牌相关的理念、理论和基本知识，对学生能更好的理解和解释品牌时代的各种关于品牌的现象和问题会起到非常重要的作用。

Based on marketing and modern management theory, ”Brand Management ” is an applied subject. This subject major study the structure and the basic law of motion of brand, and the brand management and the law of branding in order to meet consumer demand as the center. ”Brand Management” covers many knowledge areas such as brand management, brand personality, brand strategy, brand image, brand equity and the new research on brand. It is not only related to the basic principle and theories, also to the practice of business and even personal brand, city brand ,regional brand ,national brand from real world. As a professional elective curse for undergraduate of economy and management, “Brand Management” combined professional courses such as Enterprise Management, Marketing, Microeconomics to expand students’ analytic horizon, to make them understand and master the forefront of the marketing, and universal access to the concepts and basic knowledge of brand, which will ultimately enhance students’ understanding of the problems and the new phenomena of the age of branding.

三、课程性质与教学目的

(1) 课程性质：必修

(2) 教学目的：

《品牌管理学》是一门以企业管理学、市场营销学、经济学等理论为基础，围绕以品牌为核心，研究品牌管理的新兴应用性边缘学科。通过对本课程的教学，使学生能够建立起品牌管理意识，比较全面系统的掌握品牌管理的基本理论和基本方法，能够对品牌时代的各种品牌的现象和问题进行分析及解决的能力; 最后且最重要的是培育学生经世济民、诚信服务、德法兼修的职业素养。
四、教学内容及要求

主要教学内容包括品牌启动、品牌强化、品牌扩张、品牌维护，涵盖了企业的品牌培育、经营、管理的核心知识模块，为推动企业建立品牌管理标准提供了参考指南。

第一章 品牌与品牌演进史
目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

什么是品牌？它和品牌化有何不同？

品牌适用于哪些行业或部门？

欧洲、美国、中国的品牌管理演进经历了哪些阶段？

自主品牌的内涵与标准是什么？

中国企业创自主品牌存在哪些认知误区？

培育卓越品牌的战略逻辑或框架是什么？

教学内容

第一节品牌及其社会经济意义
一、品牌及其含义

二、品牌价值、品牌资产、品牌权益的联系与区别

三、品牌的社会经济意义

四、品牌的适用范围

第二节欧美品牌的历史演进

一、欧洲的品牌管理历史演进

二、美国的品牌管理历史演进

第三节中国品牌的历史演进

一、中国封建社会的品牌雏形期

二、中国近现代的品牌发展与起伏

三、新中国成立至改革开放前的品牌停滞与倒退

四、改革开放以来的品牌快速发展

第四节自主品牌与品牌培育战略框架

一、自主品牌的含义与背景

二、自主品牌的主要特征

三、品牌培育的框架与本书结构

四、4S战略框架对于中国企业创建知名品牌的重要意义

(三)思考与实践

请理解品牌和品牌化两个概念之间的区别与联系。

请区分品牌价值，品牌资产，品牌权益三个概念之间的区别与联系

谈谈你从中国品牌的历史演进中得到的启示

 (四) 教学方法与手段

采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。

第二章 品牌的顾客本位

(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

什么是以顾客为基础的品牌权益？为什么品牌权益要以顾客为本?

品牌权益的基本内涵是什么？

品牌权益的来源有哪些？

创建强势品牌经过四个逻辑步骤有哪些？

教学内容

第一节顾客视角的品牌权益
 一、品牌权益

二、品牌权益对企业的重要意义

三、以顾客为本的品牌权益
第二节顾客心智的品牌知识

一、品牌知识

二、品牌认知

三、品牌形象

第三节创建强势品牌的四步阶梯

一、品牌识别

二、品牌内涵

三、品牌反应

四、品牌关系

思考与实践

品牌权益概念对企业品牌管理的意义是什么？

提升品牌认知度的手段有哪些？

创建好的品牌形象的手段有哪些？

创建好的品牌体验地方法与手段?
(四) 教学方法与手段

采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。

第三章 品牌定位
(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

品牌定位的内涵是什么？其重要性何在？

确立品牌定位4Cs逻辑框架是怎样的？

品牌定位的战略与方法有哪些？

执行与贯彻品牌定位的5Ps逻辑框架是怎样的？

品牌定位的常见误区有哪些？

教学内容

第一节品牌定位基本概念

一、品牌定位的内涵--以消费者为本的定位设计

二、品牌定位的重要意义

第二节确立品牌定位的4Cs框架

一、消费者洞察

二、公司与竞争者分析

三、品类决策

第三节品牌定位的战略与方法

一、品牌定位战略

二、品牌定位的常见方法

第四节执行品牌定位的5Ps框架

一、执行品牌定位的5Ps战略框架

二、品牌定位的常见错误

 (三)思考与实践

试比较品牌定位和品牌联想两个观概念的关联与区别。
选择你最熟悉的三个不同产品品类中最有影响力的一个品牌，分析每个品牌的定位过程。
试举例说明品牌定位的主要战略有哪些？

试举例品牌定位的常见方法有哪些？

试举出你最熟悉的三个品牌分析，确立品牌定位之后的品牌定位执行过程

(四) 教学方法与手段

采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。

第四章 质量管理与感知质量
(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

什么是质量？为什么创建品牌与质量不可分离？

世界上有哪些有影响力的质量管理理念？代表性人物是谁？

如何理解基于顾客的感知质量?

如何从顾客、品牌、公司视角理解感知质量的重要性?

公司可以采取哪些策略提升品牌在消费者心目中的感知质量？

如何增进中国品牌的感知质量?中国的公司如何确保质量基础上, 向市场传递优异的感知质量？

 (二)教学内容

第一节质量管理理念

一、质量的内涵

二、世界主流的质量管理理念

第二节感知质量——顾客驱动的质量观

一、感知质量的界定

二、感知质量的内容

三、感知质量的重要意义

第三节感知质量提升战略

一、设计高感知质量的传递系统

二、善用传递高感知质量的信号

三、培育注重质量的企业文化

四、实施后营销战略

五、重建顾客对品牌的认同

(三)思考与实践
(1)如何理解质量与品牌之间的关系？

(2)举例世界上主要质量管理思想家的主要观点。

 (四) 教学方法与手段

采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。

第五章 品牌要素战略
(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

什么是品牌要素？它的作用是什么？

不同品牌要素的设计应遵循哪些原则？

如何理解感官化品牌？

如何增强品牌的感官效果?

怎样应对未来感官品牌主导的营销竞争？

(二)教学内容

第一节品牌要素的内涵和意义

一、品牌要素的内涵

二、品牌要素的重要意义

第二节设计品牌要素

一、品牌要素设计的一般标准

二、品牌名称

三、品牌标识

四、品牌形象代表

五、品牌口号

六、品牌广告曲

七、包装

八、URL(域名)

九、小结：各要素间的协同作用

第三节增强品牌感官性

一、感官体验的重要性

二、设计五种感官品牌

 (三)思考与实践

(1)品牌要素的6个标准中，你认为哪个最重要,原因是什么？

(2)请谈谈如何把国家、民族等融入品牌元素, 以创造在地品牌。

(3)请列举现实生活中对消费者触觉感、味觉感以及嗅觉感利用的很好品牌例 子，总结出他们的经验

(四) 教学方法与手段

 采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。

第六章 品牌渠道战略

(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

渠道对于品牌的作用是什么？

经销商对品牌价值表现在哪些方面？如何实现?

终端渠道对品牌的价值何在？如何构建有竞争力的渠道？

电子商务中品牌塑造有什么特点？

(二)教学内容

第一节品牌渠道战略

一、品牌渠道战略的内涵

二、品牌渠道战略的作用

第二节品牌的经销商战略

一、经销商对品牌的作用

二、经销商伙伴关系培育

第三节品牌的终端渠道战略

一、终端渠道对品牌的作用

二、品牌终端决策

第四节新渠道——电子商务

一、电子商务与传统渠道

二、电子商务运作模式

(三)思考与实践

请总结渠道对品牌的价值传递、价值实现和增值作用。

经销商在品牌价值的传递和实现过程中起着哪些作用？
零售商在品牌价值的传递和实现过程中起着哪些作用？
电子商务为品牌战略带来了哪些新机遇？
试收集案例，分析说明中国企业海外扩张中渠道建设对提升品牌形象的贡献。

(四) 教学方法与手段

采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。

第七章 品牌传播战略
(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

品牌传播的内涵和过程是什么？

品牌可以通过哪些方式进行传播？

哪些非媒体担任了品牌传播的功能?
哪些自媒体形式品牌传播功能?
非媒体、自媒体和大众媒体对品牌传播的作用存在哪些差异？

(二)教学内容

第一节品牌传播的内涵与意义

一、品牌传播的内涵

二、品牌整合营销传播

三、品牌传播对品牌资产的作用

四、品牌传播组合

第二节非媒体传播

一、产品包装

二、企业家

三、员工

四、办公设备

第三节自媒体传播

一、企业内刊

二、官方网站

三、社会化媒体

第四节大众媒体传播

一、商业广告

二、营销公关

三、销售促进

(三)思考与实践

将品牌传播分为自媒体、非媒体、大众媒体三大组合有何创新性?
分析总结利用非媒体进行品牌传播的最佳公司或品牌，试分析其借鉴意
 义。
试举例分析自媒体品牌传播对于创造品牌资产的重要价值。
分析品牌的大众媒体传播的主要形式，论述如何进行大众媒体传播的创

 新。
举例分析植入式品牌传播的道德要求和最佳实践案例。
(四) 教学方法与手段

采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。

第八章 品牌杠杆战略

(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

什么是品牌杠杆?
品牌杠杆运作的机制是怎么样的？

如何发挥国家与地区的杠杆作用?
如何发挥代言人的杠杆作用?
如何发挥赞助事件的杠杆作用?
如何发挥联盟品牌的杠杆作用?
实施品牌杠杆战略的企业会获得哪些市场优势？

中国企业如何挖掘国家品牌或原产国的优秀资源，打造全球知名品牌。
(二)教学内容

第一节品牌杠杆的概念与作用

一、品牌杠杆的内涵和理论依据

二、品牌杠杆的作用条件

三、品牌杠杆组合

第二节国家与区域杠杆

一、国家的杠杆作用

二、提升国家形象的国际影响力战略

三、区域产业的杠杆作用

四、打造区域产业品牌的战略

第三节代言人与赞助杠杆

一、代言人的杠杆作用

二、赞助事件的杠杆作用

第四节品牌联盟杠杆

一、品牌联盟的形式

二、品牌联盟的收益

三、品牌联盟成功的原则

第五节品牌杠杆对传统品牌模式的创新

(三)思考与实践

收集史料，谈谈中国企业从其他品牌上获得杠杆效果的最佳实践案例有哪些。

收集史料，谈谈从代言人获取品牌杠杆的最佳案例。

收集史料，谈谈从赞助活动，获得品牌杠杆的最佳案例。

收集案例,讨论:中国企业通过挖掘欧美国家的优质国家形象来打造民族品牌的做法，是否值得肯定。

(四) 教学方法与手段

采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。

第九章 品牌延伸战略
(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

是品牌延伸的内涵是什么？

品牌延伸对公司的战略意义何在？

如果品牌延伸成功，其正面效果有哪些？

如果品牌延伸失败及负面的结果有哪些？

品牌延伸应该遵循哪些原则？

品牌垂直延伸与水平延伸，各自适用于哪些情景？

(二)教学内容

第一节品牌延伸的概念和作用

一、品牌延伸的内涵

二、品牌延伸的积极作用

三、不当品牌延伸带来的负面效果

第二节品牌延伸的原则

一、品牌延伸应以匹配性为基础

二、越优质的品牌，越能够进行品牌延伸

三、品牌定位越抽象，越有利于进行品牌延伸

四、产品线越宽，越有利于品牌延伸

五、延伸品类竞争环境越恶劣，越不利于品牌延伸

第三节品牌延伸的实施步骤

一、明确品牌定位

二、识别延伸机会

三、设计营销方案，推广延伸产品

四、评估延伸结果

第四节垂直品牌延伸

垂直品牌延伸的定义

垂直品牌延伸的结果

(三)思考与实践

产品延伸与品类延伸的区别是什么？

垂直延伸的目的与水平延伸有何不同？

品类延伸属于多元化战略吗?
你认为品牌延伸最好的结果是什么？最不好的结果又是什么？

你认为品牌延伸最重要的原则是什么？为什么?
品牌延伸需要遵循哪些法律实施步骤？

(四) 教学方法与手段

 采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。

第十章 品牌更新战略
(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

品牌更新的内涵是什么？它对于企业有何意义？

公司在哪些情景下尤其需要实施品牌更新?
品牌更新的策略有哪些？

(二)教学内容

第一节品牌更新的内涵与原因

一、品牌更新的内涵

二、品牌更新的背景

第二节品牌更新策略

一、增加产品的使用量

二、进入新市场

三、识别新用途

四、更新品牌元素

五、品牌更新的频率

六、品牌退役

(三)思考与实践

品牌复兴与品牌更新的概念主要区别是什么？

如何判断一个品牌是否需要更新？

品牌要素的更新与企业的战略有何关系？

品牌需要多久更新品牌一次？

品牌废弃之前,企业需要思考哪些商业道德的问题？

(四) 教学方法与手段

采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。
第十一章 品牌组合战略
(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

什么是品牌组合战略?
品牌组合战略对公司有何重要价值?
品管理品牌组合的两大模块是什么？

如何实施品牌纵向组合战略？

如何实施品牌横向组合战略?
公司如何建立应对动态和多变环境下的品牌纵横架构?
(二)教学内容

第一节品牌组合的内涵及意义

一、品牌组合的内涵

二、品牌组合战略对公司与社会的重要意义
第二节管理品牌组合

一、建立品牌组合

二、品牌组合的动态管理

第三节实施品牌纵向组合

一、建立品牌纵向组合

二、优化品牌纵向组合

第四节实施品牌横向组合

一、品牌横向组合的角色

二、优化品牌横向组合的加法策略

三、优化品牌横向组合的减法策略

(三)思考与实践

如果把品牌组合比喻成一只英式足球队或是美式橄榄队，请把球队的各个角色运用到品牌组合中。
如何处理公司品牌与新产品品牌之间的关系。
优化产品品牌组合时，需要运用到哪些品牌组合调整策略，请举例说明。
如果某公司(有多个品牌)并购了一个全新的业务品牌，请阐述你的处理方案。
(四) 教学方法与手段

采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。

第十二章 品牌防御与保护
(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

品牌防御与保护的含义是什么？

品牌防御与保护对企业有何种重要意义？

品牌防御与保护不当对品牌资产有哪些影响？品牌弱化，品牌退化与品牌丑化三者之间的含义、成因有何差异？

公司应该采取哪些措施来防御和保护品牌资产？

深化对法治理念、法治原则、重要法律概念的认知，提高运用法治思维和法治方式维护品牌权利、化解矛盾纠纷的意识和能力。

(二)教学内容

第一节品牌防御概述

一、品牌防御与保护的内涵

二、品牌防御与保护的重要意义

三、品牌防御与保护不当引起的后果

第二节品牌防御与保护战略

一、及时申请注册商标

二、采取法律措施打击侵权行为

(三)思考与实践

品牌的防御与保护的内涵是什么？

品牌防御与保护不当的直接后果是什么？

如何区分品牌弱化品牌丑化，以及品牌退化，请你与市场上分别收集一个例子来进行比较分析。
可口可乐在品牌防御与保护上做得很有成效，请你查阅相关资料，将可口可乐的品牌防御与保护写成一个案例报告。
(四) 教学方法与手段

采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。

第十三章 品牌文化
(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

什么是品牌文化？

品牌文化具有哪些功能？

品牌文化与企业文化之间是什么关系？

塑造品牌文化的主要途径有哪些？

品牌文化建设对企业提出哪些挑战？

(二)教学内容

第一节品牌文化的内涵与意义

一、品牌文化

二、品牌文化的功能

第二节塑造品牌文化

一、创造象征符号

二、营造仪式化气氛

三、塑造英雄人物

四、创建品牌社区

五、传播品牌传记

六、建立品牌博物馆

第三节品牌文化对企业的挑战

一、企业行为有时与消费者所接受的品牌文化不能保持一致

二、品牌文化对消费者的影响力不能脱离产品质量和社会伦理底线

三、品牌文化可能是种族“文化冲突”的受害者

(三)思考与实践

尝试列举出判断一个品牌是否塑造了其独特品牌文化的几个判断标准，利用这一些标准举出例子，哪些品牌塑造了品牌文化，哪些没有。
品牌文化对社会的意义有哪些？选择一个品牌为例并说明之。
“品牌文化是企业针对消费者营造的，企业员工只需如何操作而不需认同”这个观点正确吗？论证你的观点。
查阅资料，谈一谈迪士尼品牌文化的内涵和外延有哪些内容，这个品牌是如何塑造品牌文化的?
(四) 教学方法与手段

采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。
第十四章 品牌管理体系
(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

什么是品牌管理体系?
品牌管理体制对公司的品牌创建有何重要意义?
品牌宪章、品牌手册、品牌报告对公司品牌管理的价值何在？
不同层级和岗位的员工在品牌管理当中的角色有哪些？

(二)教学内容

第一节品牌管理体系的内涵和形态

一、品牌管理体系的内涵

二、品牌管理体系的主要形态

第二节品牌管理规章

一、品牌宪章

二、品牌手册

三、品牌报告

第三节品牌管理岗位与人员

一、品牌管理组织架构

二、公司内部各层级品牌管理者的角色

(三)思考与实践

品牌管理体系对公司品牌建设的重要性体现在哪些方面？

品牌经理制有何优点?又可能遇到哪些问题？

品牌委员会制有何优点?又可能遇到哪些问题?
比较品牌宪章、品牌手册、品牌报告的异同点。
(四) 教学方法与手段

采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。

第十五章 品牌评估
(一)目的与要求

 学习本章之后, 同学会对于以下的品牌问题有更清晰地了解

如何从顾客心智视角评估品牌吸引力?
如何从商品市场视角评估品牌的表现力?
如何从金融市场视角评估品牌的增值力?
如何从顾客心智的吸引力，经由商品市场的表现力, 转化为资本市场的增值力?
(二)教学内容

第一节顾客心智视角的品牌评估
一、定性研究方法
二、定量研究方法
第二节商品市场视角的品牌评估
一、比较法
二、整体法
第三节金融市场视角的品牌评估
一、金融市场视角的品牌评估方法
二、品牌价值链

(三)思考与实践

简述品牌价值评估的意义。
品牌价值评估的视角主要有哪几种？试分析这几种方法的优缺点。
如何理解品牌价值的生成逻辑？品牌价值与社会价值有何相关？

(四) 教学方法与手段

采用多媒体教学手段，教学方法以讲授为主，结合课堂讨论、作业等形式。

五、各教学环节学时分配

	教学环节

教学时数

课程内容
	讲

课
	习

题

课
	讨

论

课
	实验
	其他教学环节
	小

计

	第一章 品牌与品牌演进史
	2
	
	1
	
	
	3

	第二章 品牌的顾客本位
	2
	
	1
	
	
	3

	第三章 品牌定位
	2
	
	1
	
	
	3

	第四章 质量管理与感知质量
	2
	
	1
	
	
	3

	第五章 品牌要素战略
	2
	
	1
	
	
	3

	第六章 品牌渠道战略
	2
	
	1
	
	
	3

	第七章 品牌传播战略
	2
	
	1
	
	
	3

	第八章 品牌杠杆战略
	2
	
	1
	
	
	3

	第九章 品牌延伸战略
	2
	
	1
	
	
	3

	第十章 品牌更新战略
	2
	
	1
	
	
	3

	第十一章 品牌组合战略
	2
	
	1
	
	
	3

	第十二章 品牌防御与保护
	2
	
	1
	
	
	3

	第十三章 品牌文化
	3
	
	1
	
	
	4

	第十四章 品牌管理体系
	3
	
	1
	
	
	4

	第十五章 品牌评估
	3
	
	1
	
	
	4

	合计
	33
	
	15
	
	
	48

六、课程考核

（一）考核方式: 考试。

（二）成绩构成:

平时成绩占比：50% 期末考试占比：50%
（三）成绩考核标准

单选题:30%, 判断题:20%, 简答题:20%, 论述题:30%

七、推荐教材和教学参考资源

推荐教材：

王海忠编著. 品牌管理. 清华大学出版社, 2014年10月.21世纪经济管理精品教材

参考书籍：

凯文·莱恩·凯勒编著. 战略品牌管理（英文版.第4版)[M].中国人民大学出版社, 2016年08月. 工商管理经典教材·市场营销系列；教育部高校工商管理类教学指导委员会双语教学推荐教材。
凯勒.战略品牌管理[M].卢泰宏，吴水宏，译.3版：中国人民大学出版社，2009. 

戴维斯.品牌资产管理:赢得客户忠诚度与利润的有效途径(M）.刘莹，李哲，译.北京中国财政经济出版社，2006. 

科特勒.营销管理[M].梅清豪，译.11版.上海：上海人民出版社，2003. 

李忠. 顾客接触点的管理路径[J]. 企业改革与管理，2006. 

阿普绍.塑造品牌特征[M].戴贤远，译.北京：清华大学出版社，1999. 

卡菲勒.战略性品牌管理[M].王建平，曾华，译.北京：商务印书馆，2000. 

奥美公司.奥美的观点[M].北京：中国市场出版社，2008 陈荣秋，马士华.生产运作管理（第4版）[M].北京：机械工业出版社，2013. 

舒尔茨D E，舒尔茨H F.唐.舒尔茨论品牌[M].高增安，赵红，译.北京：人民邮电出版社，2005. 

莱兹伯斯，齐斯特，库次特拉，品牌管理[M].李家强，译.北京：机械工业出版社，2004. 

艾克，乔瑟米赛勒. 品牌领导[M].曾晶，译.北京：新华出版社，2001. 

何家讯. 品牌形象策划：透视品牌经营[M]. 上海: 复旦大学出版社，2000. 

范秀成，陈洁. 品牌形象综合测评模型及其应用[J]. 南开学报：哲学社会科学版.2002（3）:65-71.
期刊：

1. Journal of Marketing(营销杂志), 双月刊,1936年创刊, 开发和传播有关真实市 场营销问题的知识, 在塑造营销学科的内容和界限方面发挥了重要作用。

2. Journal of Interactive Marketing(互动营销杂志)，季刊,1977年创刊,侧重识别与快速扩展的互动营销领域相关的问题和框架想法。

3.Journal of Product & Brand Management（产品与品牌管理杂志）,季刊,1992年创刊,产品与品牌管理杂志（JPBM）提供产品和品牌的理论和管理知识。

八、其他说明

大纲修订人：曾宪扬 修订日期：2021.01
大纲审定人： 审定日期：

PAGE
9

