Social Sciences Report

September 2011

Page 3 of 3

Social Sciences Subcommittee

REPORT

September 2011
	
I. MARSHALL SCHOOL OF BUSINESS

	
	Business Administration

	
	A. Create One Program

	
	1. Master of Management Studies
(26) Eff. Term: SPRING 2012

	
	Creates a new Master of Management Studies degree to meet the needs of students from other institutions (especially international students) who have completed the equivalent of the first year of a traditional M.B.A. and wish to take graduate electives in the Marshall School of Business at USC.

	
	

	
	Business Communication

	
	A. Create One Course

	
	1. BUCO-450 Communication for Organizations: Exploring Creativity (2)

Eff. Term: SPRING 2012

Development of individual creative thinking and problem-solving skills; exploration of workplace creativity; advancement of managerial communication skills necessary to foster organizational innovation.

	
	Information and Operations Management

	
	A. Revise One Course

	
	1. IOM-551 Digital Transformation in the Global Enterprise (3)

Eff. Term: FALL 2012

Current: Managing Global E-Business (3) Global e-business practices; e-business value propositions and business models; managing e-business processes and transformation; e-business technology infrastructure evaluation. Cases, readings, technology briefs, and speakers. Open to IBEAR students only.
New: Digital Transformation in the Global Enterprise (3) Leveraging large enterprise system applications for strategic value; managing organizational transformation of global enterprises through digital business platforms; coping with disruptive technologies.

	
	

	
	

	
	

	
	Management and Organization

	
	A. Reinstate One Course

	
	1. MOR-605 Research Methods in Organizational Behavior (3)

Eff. Term: SPRING 2012

Design and analysis of behavioral research; methods may include experiments, survey research, qualitative research, statistical analysis, special topics. Emphasis on rigor, validity and statistical power.

	
	B. Revise One Course

	
	1. MOR-604 Research Methods in Strategy and Organization (3)

Eff. Term: FALL 2012

Current: Research Methods (3) Critical issues and decisions faced by behavioral researchers in designing and implementing research projects. Open to doctoral program in business administration students only. [School Restrictions: Graduate School, Marshall School of Business, Leventhal School of Accounting]
New: Research Methods in Strategy and Organization (3) Survey of research methods with focus on designing and implementing empirical research projects and critical issues faced by researchers. Open to doctoral program in business administration students only. [School Restrictions: None]

	
	Marketing

	
	A .Revise One Course

	
	1. MKT-618 Consumer Behavior and Decision Making (3)

Eff. Term: FALL 2012

Current: Buyer Behavior and Interorganizational Marketing (3) Behavioral research and theory on marketing with a focus on branding and brand extensions, framing, consideration set formation, variety seeking, consumer overspending, marketing orientation, buyer seller relationships, channel integration, supply chain management, inter-firm power and relationship marketing.
New: Consumer Behavior and Decision Making (3) A foundation in judgment, decision-making, and choice aspects of consumer behavior and business. Topics include heuristics and biases, information acquisition, time perception, and intertemporal choice.

	
	II. SCHOOL OF SOCIAL WORK

	
	Social Work

	
	A. Create Two Courses

	
	1. SOWK-522 Global Violence Against Women (3)
 Eff. Term: SPRING 2012

This course provides a broad understanding of violence against women within a global context.

	
	2. SOWK-525 Social Work Practice with Transitional Youth (3)
Eff. Term: SPRING 2012

Students will be introduced to policies affecting transitional youth and use a biopsychosocial perspective to work with them on macro, meso, and micro levels.

�Corrected from MMS in Management SCIENCE to Master of Management Studies .

