Social Sciences Report

November 2012
Page 3 of 3

Social Sciences Subcommittee

REPORT of APPROVED PROPOSALS

November 2012

	I.
	MARSHALL SCHOOL OF BUSINESS


	Information and Operations Management


	
	A. 
	Create One Program


	Eff. Term: FALL 2013


	
	
	1. 
	Master of Science - Global Supply Chain Management
A 24 unit online master's program offered by USC and partnering institutions. Managers learn the tools, ideas and frameworks that will aid them in improving the performance of the global supply chains that they manage. Includes two international travel experiences to global distribution. In-person midterms and final exams may be required for some courses and will be administered in cities near student population concentrations.


	
	A. 
	Create Five Courses


	Eff. Term: FALL 2013


	
	
	1. 
	IOM-505 Sustainable Supply Chains (1.5)
Sustainability concepts and frameworks, design for environment, closed-loop supply chains, sustainability in sourcing, green facilities, renewable energy, facility location and transportation decisions, strategic sustainability implementation. Open only to graduate business and accounting students.


	Eff. Term: FALL 2013


	
	
	2. 
	IOM-506 Sourcing and Supplier Management (1.5)
Factors to consider when making sourcing decisions (costs, prices, ethics, globalization); Impact of sourcing on other activities such as product design or inventory management. Open only to graduate business and accounting students.


	Eff. Term: FALL 2013


	
	
	3. 
	IOM-557a Global Supply Chain Logistics Infrastructure (1.5)
Study of global logistics infrastructures - water, rail, road, and air - through readings, team research and presentation, international site visits, and final written report. Open only to Global Supply Chain Management majors.


	Eff. Term: FALL 2013


	
	
	4. 
	IOM-557b Global Supply Chain Customer and Regulatory Requirements (1.5)
The influence of value-added services and regulatory issues on suppliers and supply chains. Readings, team research and presentation, site visits (LA), and final written report. Open only to Global Supply Chain Management majors.


	Eff. Term: FALL 2013


	
	
	5. 
	IOM-588 International Perspectives in Global Supply Chain Management (3)
Selected topics reflecting current trends and recent developments in global supply chain management from an international point of view. Open only to Global Supply Chain Management master students.


	Marketing


	
	A. 
	Create One Course


	Eff. Term: SPRING 2013


	
	
	1. 
	MKT-620 Advanced Quantitative Models in Marketing (3)
Techniques for building and analyzing advanced quantitative analytical models. Develop and estimate various state-of-the-art models of consumer choice and firm decisions. Open only to doctoral students.


	
	B. 
	Revise One Course


	Eff. Term: FALL 2013


	
	
	1. 
	MKT-470 Marketing Research (4)
Qualitative and quantitative aspects of market research to address substantive marketing problems such as identifying consumer needs, developing promotion strategies, and testing new business/product ideas. Recommended Preparation: BUAD 310 or COMM 301L or PSYC 274 or MATH 116.


	
	
	Revisions
	Current
	Revised


	
	
	Catalog Description
	Skills needed to conduct and apply research for marketingdecision making; problem formulation, secondary data, primaryresearch, fundamentals of analysis are covered. Recommended preparation: BUAD 310. 
	Qualitative and quantitative aspects of market research to address substantive marketing problems such as identifying consumer needs, developing promotion strategies, and testing new business/product ideas. Prerequisites: BUAD 307 or JOUR 340.Recommended Preparation: BUAD 310 or COMM 301L or PSYC 274 or MATH 116


	
	
	Recommended Preparation
	
	Recommended Preparation: BUAD 310 or COMM 301L or PSYC 274 or MATH 116


	
	
	Term(s) Offered
	
	Fall, Spring


	II.
	COLLEGE OF LETTERS, ARTS and SCIENCES


	Anthropology


	
	A. 
	Create One Course


	Eff. Term: SUMMER 2013


	
	
	1. 
	ANTH-409 Indigenous Languages in Northern Ireland (4)
Examination of indigenous languages in Northern Ireland, with a focus on the socio-political dimension of revitalization movement. 
Approved by OSP in November.


	International Relations


	
	A. 
	Create One Course


	Eff. Term: SPRING 2013


	
	
	1. 
	IR-440 America’s Pacific Century: Dialogues between the US and Asia (4)
A hands-on analysis of the contemporary US Foreign policy towards East Asia through lectures, policy paper writing and an exchange visit to Singapore.


	III.
	ANNENBERG SCHOOL FOR COMMUNICATION and JOURNALISM


	Communication


	
	A. 
	Create One Course


	Eff. Term: SPRING 2013


	
	
	1. 
	COMM-305 Understanding Social Science Research (4)
Students learn to be consumers rather than creators of social science research. Examines the challenges and opportunities of communicating research through mass media.


