

5. Nonprofit Policy, Management, and Leadership

Taking advantage of a newly-created, university-wide offering in non-profit management and the department's traditional strength in public sector administration, this concentration addresses the needs of students wishing to focus on the strategic organizational challenges that policymakers and analysts confront when using nonprofit organizations to implement public policy. Faculty advising on this concentration is provided by Professors Anna Amirkhanyan and Lewis Faulk.

Suggested Courses/Recent Offerings:

- PUAD 615 Public/Private Partnerships (3)
- PUAD 650 Leadership in a Changing Workplace (3)
- PUAD 681 Managing Nonprofit Organizations (3)
- PUAD 682 Nonprofit Resource Development (3)
- PUAD 683 Marketing for Nonprofit Organizations (3)
- PUAD 685/696 Selected Topics
 - Nonprofit Policy Advocacy and Law (3)
- ACCT 560 Governmental and Not-for-Profit Accounting (3) *(ACCT 607)
- ACCT 607 Financial Accounting (3)
- COMM 642 Strategic Communication Management (3)
- FIN 630 Financial Analysis of the Firm: Concepts and Applications (3)
- MGMT 609 Management of Organizations and Human Capital (3)
- MGMT 633 Leading People and Organizations (3)
- MGMT 670 Nonprofit and Social Entrepreneurship and Strategy (3)
- SIS 635 NGO Management: Best Practice (3)

*indicates prerequisite