Social Science Subcommittee Report

November, 2009

Page 3 of 3

Social Sciences Subcommittee

REPORT

November, 2009
I.  MARSHALL SCHOOL OF BUSINESS

A.      Finance and Business Economics
 

         Revise two courses:

	
	1. FBE-431 (4)
Financial Policies and Corporate Control

> Approved


	Eff. Term: Fall 2010
Revised description:  Presentation of the theory and institutional details of corporate finance, with emphasis on debt and dividend policies, governance/voting rights, and security issuance and retirement.

Current description:  Provide student with a solid foundation in the theory of modern corporate finance. Emphasis on determinants of corporate debt and dividend policies, allocation and value of corporate voting rights and alternative methods of security issuance and retirement.  
Prerequisite (unchanged): BUAD 306.


	2. FBE-531 (3)
Corporate Financial Policy and Corporate Control

>
Approved


	Eff. Term:  Fall 2010.

Revised description:  Advanced analysis of the determinants of corporate capital structure and payout policies, allocation and value of corporate control, and security issuance and retirement. 

Current description:  Theory of modern corporate finance; determinants of corporate debt and dividend policies, allocation and value of corporate voting rights and alternative methods of security issuance and retirement.  Subcommittee chair comments:  “The syllabus seems to imply 24 meetings, which would be too few for a bi-weekly course. The department may wish to review the instructor contact time to ensure that it is in compliance with university guidelines. I will also note the continuing issue of instructor contact hours demonstrated in the syllabus as an issue we may wish to discuss at the end of semester meeting.”

Prerequisites (unchanged): GSBA 521 or GSBA 548.  


B.  Graduate School of Business Administration
Add one new course:

	GSBA-612  (3)
Selected Issues in Economic Theory II

>
Approved


	Eff. Term Spring 2010.  

Further investigation of selected topics in methodology and research perspectives of economics. Topics vary in response to new developments and current trends in the field.  Prerequisite:  GSBA 602.  Open to doctoral program in business administration students only.

	
	


C.       Marketing

          Revise one course:

	

	MKT-446 (4)
Practicum in New Product Development

>
Approved


	Eff. Term:  Fall 2010.  

Provides experience in a student managed product team. Work with R&D organization to design a new product or technology. Involves market research and implementation planning. Open to junior and senior business students only. Recommended preparation: MKT 445.

Revised prerequisites:  BUAD 307 and MKT 445.
Current prerequisite:  BUAD 307;


II.  ANNENBERG SCHOOL OF COMMUNICATION

	A.  Add one new course

COMM-468 (4)
Cross-Cultural Negotiations: Communication and Strategy

>
Approved

	Eff. Term: Spring 2010

Application of intercultural communication theories and negotiation theories in the preparation and execution of global negotiations; strategies for creating mutual gains and sustained partnerships.  Cross-listed as MOR 468 and PPD 468.


III.  SCHOOL OF POLICY, PLANNING & DEVELOPMENT
Policy, Planning, and Development
A.  Create two new programs


Eff. Term:
Fall 2010
1.  Ph.D.
Public Policy and Management (60)
Ph.D. requires a masters core, doctoral core (11 units), methodology (10-12 units), field/specialization 
courses (12 units), teaching seminar (2 units), research seminar (4 units) and dissertation (4 units 
minimum).

>
Approved
Drop the current Ph.D. in Policy, Planning and Development and replace with two new Ph.D.s:  Public 
Policy and Management and Urban Planning and Development.  Chair comment re the two new Ph.D.s:  "The inclusion of a teaching course is an interesting feature that other Ph.D programs at USC would do well to emulate. The new and revised courses in Research Methods, the Teaching Seminar and the Research Seminar are designed to recapitulate common themes within the field and to take the student progressively forward toward mastery of the two essential skill domains of an academic, teaching and scholarly research."


Eff. Term:
Fall 2010
2. Ph.D. Urban Planning and Development (60)
Ph.D. requires a masters core, doctoral core (8 units), methodology (10-12 units), field/specialization 
courses (16 units), teaching seminar (2 units), research seminar (4 units) and dissertation (4 units 
minimum).

>
Approved
B.  Terminate one program
Eff. Term:
Fall 2010
Ph.D.
Policy, Planning, and Development

>
Approved
Two new programs Include two new courses (PPD 710ab), three revised courses (PPD 700ab, PPD 706), and three dropped courses (PPD 701, 702, 703).  
C.    Add two new courses (an ‘a-b’course)
	1. PPD-710ab (2-2)
Research Seminar
> Approved


	Eff. Term:  Fall 2010.

Research fields and design; literature reviews; critical reading and critiquing; project development.  Open only to Doctoral students.  Graded CR/NC.


D.   Revise three courses (including an ‘a-b’ course)
	1.  PPD-700ab (1-1)
     Teaching Seminar

    >
Approved


	Eff. Term:  Fall 2010.  

Pedagogy: learning objectives, curriculum design, teaching methods, evaluation. Open only to Doctoral students. Graded CR/NC.  
Revised prerequisites:  none.  
Current prerequisites:  PPD 701, 702, 703.  

	2. PPD-706 (4)
    Revised title:  Research Design

    Current title:  Paradigms of        Research and the Design of Inquiry

>
Approved


	Eff. Term:  Fall 2010.

Revised:  Philosophy of social science; applied social research; research design; sampling & validity; overview of qualitative and quantitative methods.  Open only to doctoral students.  [no prerequisites]
Current:  Formulation of research questions and design; specification of models, hypotheses, variables, measures; alternative research methods; independent student-faculty research.  Prerequisites:  PPD 701, 702, 703.  [no registration restriction]


C.     Drop three courses

	
	1. PPD-701 (4)
       Knowledge and Practice in        Social Systems

> Approved

	Eff. Term:  Fall 2011.  

Critical analysis of the epistemological and research traditions in the social sciences; issues of modernity, justice, power, and discourse in shaping social action.

	2. PPD-702 (4)
Governance, Place and the Public Sphere

> Approved

	Eff. Term:  Fall 2011.

Examination of US contemporary public sphere; fundamental constitutional principles, theories of the public sector, and governance relationships over time.

	3.     PPD-703 (4)
Globalization and the Urban Context

>
Approved

	Eff. Term:  Fall 2011.

The nature, functions, and transformations of contemporary cities; comparative urban theories, theories of globalization, and consequences of emerging urban outcomes; effective policy interventions.


