

6. Public Management

Students who wish to combine their study of public policy with a deeper understanding of public administration have the opportunity to take a selection of management courses from the MPA degree. Such courses amplify lessons contained in the required MPP course on Organizational Analysis by examining issues that affect the implementation of public policies. Professors Jocelyn Johnston, Patrick Malone, Howard McCurdy, and David Pitts advise students on this specialization.

Suggested Courses/Recent Offerings:

- PUAD 609 Selected Topics in Public Management:
 - State and Local Management (3)
- PUAD 613 Global Governance and Public Policy (3)
- PUAD 614 Development Management (3)
- PUAD 615 Public/Private Partnerships (3)
- PUAD 616 Legal Basis of Public Administration (3)
- PUAD 617 Project Management (3)
- PUAD 650 Leadership in a Changing Workplace (3)
- PUAD 652 Facilitation and Team Development (3)
- PUAD 654 Organization Diagnosis and Change (3)
- PUAD 658 Managing Conflict (3)
- PUAD 665 Managing Human Capital Assets (3)
- PUAD 681 Managing Nonprofit Organizations (3)
- MGMT 633 Leading People and Organizations (3)