

Marketing

Upper Division Electives Panel

Consumer
Power

Participants:
Professor Kristin Diehl
Professor Dennis Schorr
Professor Therese Wilbur

Questions We Will Answer

- Marketing Career Tracks & Electives
- Internship/Job Search Process
- Presentation Posted on Marshall's Academic Advising Page, Choosing Upper Division Electives

U.S. Job Outlook

ADVERTISING, PROMOTIONS, AND MARKETING MANAGERS

Percent change in employment, projected 2012–2022

Note: "All Occupations" includes all jobs in the U.S. economy.
Source: U.S. Bureau of Labor Statics, Employment Projections program
Research by Fractl and Moz

Median annual wage was \$124,850 in May 2015.

Marketing Elective Career Tracks

Advertising
& Promotion

Professional Sales

Academia

Brand/Marketing
Management or
Global Marketing

New Product
Development &
Licensing

Customer Experience

Marketing Insights or
Market Research

Electives vs. BUAD 307

Electives are different than BUAD 307

- Focus on depth

BUAD 307 is a foundational BUAD requirement

- Focuses on breadth
- Pre-requisite for nearly all MKT courses
 - Only the Practicums have 1 additional pre-requisite

Career Preparation

- Minimum of 3 Marketing Electives
 - Equivalent to our Marketing Minor
1. Gain Resume Builder Experience at USC:
 - TMG: Trojan Marketing Group
 - AIMC: Association of Innovative Marketing Consulting
 2. External Internships

Successful Marketing Students

Alumna: Tiffany Mikail
Senior Brand Marketing Manager

May 2015

Marshall School Of Business, Business Administration Major

Roski School Of Art & Design, Communication Design Minor

Post Graduation Roles:

SLS Beverly Hills - Marketing Manager (2015-2016)

sbe - Senior Brand Marketing Manager (2016 - Current)

Prior Marketing Internships:

SLS Beverly Hills - Marketing & PR Intern

SLS Beverly Hills - Marketing & PR Coordinator

The Workshop Collective - Marketing & PR Coordinator

Alumna: Tiffany Mikail
Senior Brand Marketing Manager

Electives I Took:

MKT 405: Advertising & Promotion Management

MKT 406: Practicum in Advertising & Promotion Design

MKT 445: New Product Development & Branding

MKT 446: Practicum in New Product Development

JOUR 343: Advertising Design & Production

Advice: Take a class that is a practicum

Career Path: Marketing or Brand Management

- Description

- Managing the 4P's for a brand or company

- Job Titles

- Marketing(or Brand) Assistant, Analyst, Specialist, Coordinator

Marketing Elective Course Offerings by Career Tracks

Brand & Marketing Management

- MKT 445: New Product Development and Branding
- MKT 440: Marketing Analysis and Strategy
- MKT 465: Global Marketing Management

Alumnus: Ed Melchior

Droga5 Account Management Intern

Business Administration , May 2017

Global Communication Minor

Marketing Experience:

360i, NY, Account Management & Creative Intern, Summer 2016

Situation Interactive, NY, Project Management & Business Development Intern, Summer 2015

Trojan Marketing Group, President & Founder,

Alumnus: Ed Melchior

Droga5 Account Management Intern

Business Administration , May 2017

Global Communication Minor

Electives I Took:

MKT 405: Advertising & Promotion Management

MKT 406: Practicum in Advertising & Promotion Design

MKT 445: New Product Development & Branding

MKT 446: Practicum in New Product Development

Advice: Apply the skills your learn in your electives

Career Path: Advertising & Promotion

- Description
 - Producing & executing any part of Marketing Communication
 - Corporate and Agency Positions
- Job Titles
 - Assistant/Specialist: Acct. Executive, Acct. Planner, Media Planner, Digital Marketing, SEO/SEM, Event Planner, Public Relations

72andSunny

rpa

MEDIACOM

MINDSHARE

Marketing Elective Course Offerings by Career Tracks

Advertising & Promotion

- MKT 405: Advertising and Promotion Management
 - MKT 406: Practicum in Advertising and Promotion Design*
 - MKT 425: Marketing in a Digital World*
 - MKT 499: Marketing Data Analytics*
-
- * Spring only

Career Path: Professional Sales

- Description
 - Managing the sale of products to specific channels (B:B)
 - Entry Level for CPG companies
 - Groomed for upward mobility
- Job Titles
 - Management Development Trainee

Marketing Elective Course Offerings by Career Tracks

Professional Sales & Retail Management

- MKT 410: Professional Selling
- MKT 415: Sales Force Management
- MKT 430: Retail Management

Career Path: Global Marketing

- Description
 - Developing marketing strategies and programs across countries and cultures
- Job Titles
 - Global Brand Assistant/Analyst, Export Management & Licensing

Marketing Elective Course Offerings by Career Tracks

Global Marketing Management

- **MKT 465 Global Marketing**
- **MKT 440: Marketing Analysis and Strategy**
- **MKT 445: New Product Development and Branding**

Career Path:

Marketing Insights or Market Research

- Description
 - Developing, executing and analyzing consumer research
- Job Titles
 - Consumer Insights or Marketing Research Assistant/ Analyst

Marketing Elective Course Offerings by Career Tracks

Marketing Insights/Market Research

- MKT 402: Research Skills for Marketing Insights
- MKT 450: Consumer Behavior and Marketing
- MKT 499: Marketing Data Analytics*

Career Path: Customer Experience

- Description

- Analyze customer experience data and detect trends to create recommendations for customer experience business decisions

- Job Titles

- Customer Experience Analyst,
User Experience Researcher

Marketing Elective Course Offerings by Career Tracks

Customer Experience

- MKT 450: Consumer Behavior and Marketing
- MKT 499: Marketing Data Analytics*
- MKT 402: Research Skills for Marketing Insights
- MKT 425: Marketing in a Digital World*
- BUAD 493/494 (by invitation)

Career Path:

New Product Development & Licensing

- Description
 - Developing and launching new (licensed) products

- Job Titles
 - New Product Development or Licensing Assistant

NBCUniversal

Marketing Elective Course Offerings by Career Tracks

New Product Development or Licensing

- MKT 445: New Product Development and Branding
- MKT 446L: Practicum in New Product Development

Career Path: Academia

- Description
 - Research, publishing, and/or teaching
 - Marketing
- Job Titles
 - Research Assistant
 - Assistant Professor or Lecturer

Marketing Elective Course Offerings by Career Tracks

Academia

MKT 402: Research Skills for Marketing Insights

MKT 450: Consumer Behavior and Marketing

BUAD 493/494: Honors Research Seminar in Marketing

Choosing a MKT Elective Summary

Career Paths	Foundational Elective	Additional Elective Choices (and/or)
Brand/Marketing	MKT 445 or 440	MKT 465, for B:B MKT 410, Advertising & Promotion Course
Global Marketing	MKT 465	MKT Management Course Advertising & Promotion Course
Advertising & Promotion	MKT 405	Digital Marketing Course Practicum MKT 406 Marketing Research Course
Consumer Insights or Market Research	MKT 402	MKT 450 Advertising & Promotion Course
Customer Experience	MKT 450	MKT 402, MKT 499 Marketing Data Analytics Digital Marketing Course
Professional Sales	MKT 410	MKT 415, MKT 430
New Product Development & Licensing	MKT 445	Practicum MKT 446, MKT 440 Marketing Research Course
Academia	MKT 450 and 402	BUAD 493/494 (by invitation)

Graduating with MKT Honors: BUAD 393/394 Honors Research Seminar

- Earn a degree distinction
- Invitation in Fall of Junior year based on GPA
- Starts Spring of Junior year – Senior year
- 2 unit class
- Work with Top 10 Marketing Research Faculty
- Research and Develop your Marketing Thesis

Criterion:

- Marshall or Leventhal student
- U3 standing, or above
- Anticipated graduation date between Dec-18 and Aug-19
- Overall USC GPA of 3.3 or greater
- Marshall GPA of 3.5 or greater

Graduating with MKT Honors: BUAD 393/394 Honors Research Seminar

Develop your own, academic research project from the initial idea to a completed research paper

- Attend research talks with Marketing faculty, Ph.D.'s
- Meet a world-class scholar and work on a 1 on 1 basis
- Learn about the academic research process and career path
- Graduate with honors

Consumer Behavior Minor

- Available to all students
- 18-20 units

The requirements are:

1. MKT 450 (Consumer Behavior and Marketing)
 2. PSYC 100 (Introduction to Psychology)
 3. **3 or more courses** chosen from the “menu”
- Minimum of 20 units taken (including MKT 450 and PSYC 100) must be unique to the minor (i.e., not be countable toward requirements for the major).
 - Minimum of 16 units of all courses taken for the minor are not offered by the student’s major department

Searching for Marketing Jobs

- Take Initiative
- Network
 - Determine Industry/Function
- Try Internships
- Just in time hiring

Marketing Clubs

Trojan Marketing Group (TMG)

- USC/Marshall Student Org
- Operates as pro bono Ad Agency
- Real Clients
- Develops and EXECUTES campaign
- Application and Selection Process

Association of Innovative Marketing Consulting (AIMC)

- Marshall Student Org
- Operates as pro bono Marketing Consulting Firm
- Real Clients
- Research and Application and Selection Process
- Develops Marketing Recommendations

Questions & Answers