

H. WAYNE HUIZENGA

SCHOOL OF BUSINESS

AND ENTREPRENEURSHIP

2014-2015

Graduate Catalog

2

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Table of Contents

Introduction ... 4
Academic Calendar .. 9
Student Services ... 11
 Office of Enrollment and Student Services 11
 NSU Office of Career Development 11
 Disability Services ... 11
 Academic Accommodation(s) Process 11
 Graduate Housing/Food Service 12
 Student Counseling ... 12
 Financial Aid .. 12
 Scholarships .. 12
 Library Resources ... 12
 Student Identification Card (Sharkcard) 13
 Parking .. 13
 Minimum Computer Requirements 13
 NSU Bookstore .. 13
 NSU Computer Accounts - Sharklink 13
 Office of International Students 14
 NSU Regional Campus Locations 14
 Address and Name Changes........................... 15
Student Code of Conduct .. 16
Degree Programs .. 17
Master’s Division ... 19
 Program Formats ... 19
 Program Length ... 20
Master’s Admissions .. 21
 Admissions Procedure 21
 Application for Admissions 21
 College Transcripts .. 21
 Corporate Sponsorships 21
 Graduates of Foreign Institutions 22
 Non-degree Seeking Students......................... 22
 Second Master’s Degree/ Certificate Program 22
 Joint Degree Programs 22
 Transfer Policy ... 23
 Admission Appeal Process 23
 Foundation Courses .. 24
 Change of Major .. 25
Master’s Enrollment ... 26
 Office of Academic Advising 26
 CAPP Degree Evaluation 26
 Registration Policy ... 26
 Late Registration Policy 26
 Drop and Withdrawal Policy............................. 26
 Student Enrollment Agreement........................ 27
 Refund Policy .. 27
 Withdrawal from the University 27
 Attendance Policy .. 27
 Class Cancelations .. 27

Master’s Student Fees and Tuition 29
 Payment Policy .. 29
Master’s Academic Regulations 30
 GPA Requirement ... 30
 Grade Requirement ... 30
 Academic Progress ... 30
 Academic Standing and Probation 30
 Taking Courses While on Probation 30
 Process for Reinstatement 30
 Continued Probation upon Readmission 30
 Notification of Probation, Suspension, and
 Dismissal ... 31
 Active Status and Reinstatement 31
 Grading System ... 32
 Grade Point Average and Quality Points 32
 Incomplete Grade Policy 32
 Change of Grade Policy 33
 Repeating a Course ... 33
 Grade Reports ... 33
Awards ... 34
Master’s Graduation ... 35
 Degree Conferral Requirements 36
 Commencement and Degree Conferral 36
 Graduation with Honors 36
Master’s Degree Programs 38
 Master of Accounting 38
 Master of Business Administration 41
 Master of International Business
 Administration .. 44
 Master of Science in Human Resource
 Management.. 46
 Master of Science in Leadership 47

 Master of Taxation ... 48
 Master’s Certificates .. 49
Master’s Course Descriptions 51
Master of Public Administration Mission and Learning
Goals .. 68
 Master of Public Administration 71
 Master of Science in Real Estate
 Development ... 73
Master’s of Public Administration and Real Estate
Course Descriptions ... 75
Faculty .. 82
Huizenga Board of Governors 86
Affiliations and Memberships 87
NSU Board of Trustees .. 88
Directory of Resources ... 89

 H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
3

Official Document Notice

Policies and programs set forth herein are effective September 29, 2014. These policies are in place for the term in
which a student begins classes. The regulations and requirements herein, including fees, are necessarily subject to
change without notice at any time at the discretion of the Nova Southeastern University administration. It is the
student's responsibility to become familiar with the contents of this catalog by accessing the Huizenga School website
at www.huizenga.nova.edu and downloading this document.

The university recognizes that individual programs require differing time limits for the completion of academic studies
leading to a degree. Therefore, the time frame is a matter within the discretion of each academic program. All
program/center catalogs, bulletins, and handbooks must carry this information.
Nova Southeastern University is accredited by the Commission on Colleges of the Southern Association of Colleges
and Schools [1866 Southern Lane, Decatur, Georgia 30033-4097: Telephone number (404) 679-4500] to award
bachelor’s, master’s, educational specialist, and doctoral degrees.

Information in this catalog is considered accurate at the time of publication. For any questions pertaining to this
document, contact your Academic Advisor.

4

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Introduction

NOVA SOUTHEASTERN UNIVERSITY

Nova Southeastern University (NSU) is a not-for-
profit, fully accredited, coeducational university
Carnegie-classified as both “high research activity”
and “community engaged” university. It was founded
in 1964 as Nova University of Advanced Technology.
In 1974, the board of trustees changed the
university’s name to Nova University. In 1994, Nova
University merged with Southeastern University of the
Health Sciences to form Nova Southeastern
University.

NSU is well known for innovation and quality in both
traditional and distance education. The university
serves large numbers of adult students and a strong
population of traditional undergraduates. To date, the
institution has produced more than 150,000 alumni.

Using 2010 fall-term enrollment as a measure, Nova
Southeastern University is the largest private
institution of higher education in the Southeast and
the eighth largest not-for-profit, private institution
nationally. However, NSU is the sixth largest four-
year, not-for-profit, private Carnegie research
university in the United States. NSU is one of 284
colleges and universities statewide, and one of 119
independent four-year institutions in Florida.

The university awards associate’s, bachelor’s,
master’s, specialist, doctoral, and first-professional
degrees in a wide range of fields, including the
humanities, biological and environmental science,
business, counseling, computer and information
sciences, conflict resolution, education, family
therapy, medicine, dentistry, various health
professions, law, marine sciences, performing and
visual arts, psychology, and other social sciences.
Nova Southeastern University has the only college of
optometry in Florida, and one of only two colleges of
pharmacy in South Florida. The institution also enjoys
an excellent reputation for its programs for families
offered through the Mailman Segal Center for Human
Development and the University School. These
include innovative parenting, preschool, primary, and
secondary education programs, and programs across
the life span for people with autism.

The university’s programs are administered through
colleges and schools that offer courses at the Fort
Lauderdale campuses as well as at locations
throughout Florida, across the nation, and in 12
countries. Despite the geographic diversity of sites
where classes are offered, 90 percent of the student
body attends classes in Florida. Eighty-three percent
of all students enrolled attend classes in the tri-county
area (i.e., Miami-Dade, Broward, and Palm Beach
counties). Nova Southeastern University is a major
provider of educational programs for Florida
residents. Through its undergraduate, graduate, and
professional degree programs, NSU educated
approximately 25,000 Florida students in calendar
year 2011. With an annual budget of $600 million,
Nova Southeastern University also has a significant
economic impact on the surrounding community. A
recent NSU study revealed that the university and its
students and employees contributed approximately
$2.6 billion to the Florida economy during fiscal year
2011.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
5

PRESIDENT’S WELCOME

We are honored
that you have
selected Nova
Southeastern
University and the
H. Wayne
Huizenga School of
Business and
Entrepreneurship.
Our objective is to
help you get your
first job, grow
within your present
organization, or
launch an entirely
new career
direction.

By choosing the Huizenga Business School, you
share with us a commitment to the best practices in
today’s fast-paced business world. You’ll find that our
practical, real world-based curriculum allows us to
prepare our graduates for a lifetime of learning and
success.

As President and CEO of NSU, I welcome you to our
family, whether you are a full-time student, a working
professional joining us part-time, or an online student
from another part of the world. We have students and
alumni across our nation and in all corners of the
globe. Huizenga Business School graduates have a
special bond, and you can look forward to joining a
very select group.

As NSU’s Vision 2020 states, we promise to produce
“alumni who serve with integrity in their lives, fields of
study, and resulting careers.” With the support of
Nova Southeastern University, you will make a
significant difference to your business colleagues and
organization, your community and, quite possibly, the
world.

George L. Hanbury II, Ph.D.
President and CEO
Nova Southeastern University

ACCREDITATION STATEMENT

Nova Southeastern University is accredited by the
Commission on Colleges of the Southern Association
of Colleges and Schools [1866 Southern Lane,
Decatur, Georgia 30033-4097: telephone number
(404) 679-4500] to award associate’s, bachelor’s,
master’s, specialist, and doctoral degrees.

Nova Southeastern University
H. Wayne Huizenga School of Business and
Entrepreneurship
3301 College Avenue
Fort Lauderdale, Florida 33314
(800) 672-7223 x 25000

The H. Wayne Huizenga School of Business and
Entrepreneurship is also accredited by the
International Assembly for Collegiate Business
Education (IACBE).

NONDISCRIMINATION STATEMENT

Consistent with all federal and state laws, rules,
regulations, and/or local ordinances (e.g. Title VII,
Title VI, Title III, Rehab Act, ADA, Title IX), it is the
policy of Nova Southeastern University not to engage
in discrimination or harassment against any persons
because of race, color, religion or creed, sex,
pregnancy, national or ethnic origin, non-disqualifying
disability, age, ancestry, marital status, sexual
orientation, unfavorable discharge from the military,
status as a disabled veteran, or political beliefs and to
comply with all federal and state nondiscrimination,
equal opportunity and affirmative action laws, orders,
and regulations.

This nondiscrimination policy applies to admissions,
enrollment scholarships and loan programs, athletics,
employment, and access to and treatment in all
university centers, programs, and activities. NSU
admits students of any race, color, religion or creed,
sex, pregnancy, national or ethnic origin, non-
disqualifying disability, age, ancestry, marital status,
sexual orientation, unfavorable discharge from the
military, status as a disabled veteran, or political
beliefs and activities generally accorded or made
available to students at NSU and does not
discriminate in the administration of its educational
policies, admission policies, scholarship and loan
programs, and athletic and other school administered
programs.

6

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

H. WAYNE HUIZENGA SCHOOL OF
BUSINESS AND ENTREPRENEURSHIP

The Huizenga School in Fort Lauderdale, Florida is
the only business school in the nation with
entrepreneurship in its name. That says a lot about
who we are, a school committed to delivering an up-
to-date curriculum that fosters the spirit of innovative
thinking in the workplace. Here, students learn to face
the critical issues of today and tomorrow, head on.

Over thirty years ago, when few other institutions
considered customer’s needs, the Huizenga School
accommodated working professionals by creating
both weekend and off-campus programs. Today, that
tradition continues. The Huizenga School serves
nearly 4,000 bachelor’s, master’s, and doctoral
students in a variety of degree programs tailored to
meet the demands of today’s workforce. The
Huizenga School also offers a range of optional
certificates as well as a number of enriching seminars
and workshops through the Hudson Institute of
Entrepreneurship and Executive Education, and the
Sales Institute.

Another of the Huizenga School’s unique features is
its ability to tailor delivery of master’s degree
programs to the particular needs of corporations. The
Huizenga School has offered master’s degree
programs within firms including American Express;
AT&T; Baptist Hospital; BellSouth; City of Hollywood;

Volusia County Government; Federal Express; First
Data Corp ; Martin Memorial Hospital; North Broward
Hospital District; Palm Beach Sheriff’s Office; Racal
Datacom; Royal Caribbean Cruise Lines; TYCO; Vista
Health Care; and Zhenhua Port Machinery Company
in Shanghai, China.

Administrators and faculty are keenly attuned to the
complicated demands placed on today’s employees,
managers, and leaders. Courses are continually
refined to the most current and relevant practices.
Students at the Huizenga School encounter some of
the most exciting, enriching course work available
anywhere in education today; courses designed to
challenge critical thinking skills, to widen perspectives
on traditional business practices, and to foster an
entrepreneurial spirit.

Our students come from a diverse cross section of
society—culturally, demographically, and
professionally. This is why courses are delivered in a
range of flexible formats: on-campus, off-campus, and
online.

No matter the program or format, each program
utilizes all the tools technology and management
have to offer, giving students an unprecedented
opportunity to acquire skills that will enrich their
knowledge base and leadership abilities, while
learning to add value to their company and to their
lives.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
7

DEAN’S MESSAGE

At Nova
Southeastern
University’s H.
Wayne Huizenga
School of Business
and
Entrepreneurship,
our goal is clear; to
have a profound
impact on the ability
of our students—
future graduates to
influence the way
the world does
business. This is
our mission.

The Huizenga Business School community is a close-
knit and diverse group of students -– from 55 different
countries, who interact daily with faculty members
who are world-class scholars, entrepreneurs, and
industry professionals. Huizenga Business School
faculty members bring real world, on-the-job
experience into the classroom and are committed to
leading and preparing our students for success.

The Huizenga Business School’s corporate
partnerships are pathways to professional careers,
allowing students to forge critical relationships early
on through valuable internships and experiential
learning. In return, leading corporations capitalize on
the business and research experience of our
dedicated faculty, participate in our executive
education programs and, actively recruit our
graduates.

Thanks to its people, state-of-the art facilities, and
setting in the midst of the beautiful South Florida
landscape, the Huizenga Business School offers
boundless opportunities for personal, intellectual, and
professional development.

J. Preston Jones, D.B.A.
Dean
H. Wayne Huizenga School of Business and
Entrepreneurship
Nova Southeastern University

HSBE VISION STATEMENT

By 2020, the H. Wayne Huizenga School of Business
and Entrepreneurship, through the NSU 8 core
values, especially, Academic Excellence,
Scholarship/Research, Innovation, and Student
Centered, will be recognized by AACSB, NASPAA,
and our stake holders as a Business School of Quality
and Distinction.

HSBE MISSION STATEMENT

The mission of the H. Wayne Huizenga School of
Business and Entrepreneurship is to advance the
intellectual and career development of our diverse
community of students.
To fulfill this mission, we:

 Partner with industry to offer entrepreneurial
and experiential learning.

 Build student leadership skills in a global
context.

 Emphasize critical thinking, corporate social
responsibility, and ethical decision-making.

 Deliver accessible, innovative, relevant and
student-centered learning.

 Capitalize on the business and research
experience of our dedicated faculty.

 Leverage the unique international and
service economy of southeastern Florida.

PHILOSOPHY

We believe in this fast-paced, rapidly changing world,
individuals in business, academia, government, and
nonprofit organizations need convenient, accessible,
superior-value educational opportunities. Only by
utilizing faculty possessing scholarly and professional
qualifications, providing personal interaction with
students, and effectively using technology, can we
prepare students for success.

We can only realize our vision if all faculty and staff of
the Huizenga School, with the support of our other
stakeholders, are dedicated to innovation in courses,
curricula, delivery methods, and services to students
according to student needs.

The success of the Huizenga School is contingent
upon the ability of our faculty, staff, and students to
apply newly acquired knowledge to create value in
their respective business, academic, government, and
nonprofit organizations in particular, and society as a
whole.

8

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

PRINCIPLES

1. Conduct all of our academic affairs with

integrity.
2. Be committed to the Huizenga School’s

vision, mission, philosophy, and principles.
3. Treat each other with dignity, respect, and

sensitivity as to create a caring environment
that allows faculty, staff, and students to
reach their greatest potential.

4. Stay focused on, and anticipate the needs of
our constituents so we can prepare our
students to be “shapers” of our society, not
mere “reactors.”

5. Set high expectations for ourselves and
demonstrate initiative, judgment, flexibility,
and teamwork so we may fulfill our mission
and vision.

6. Have a compelling desire to advance the
knowledge of how organizations function,
and apply this knowledge so that developing
creative solutions is a major focus of life.

7. Have the vision, creativity, openness, and
receptivity to challenge the status quo, to
create learning and change, and view our
role in the Huizenga School and the
University as part of a dynamic process
rather than a set of static, fixed relationships
with related tasks.

8. Constantly try to understand the
contributions we can make to the vision and
mission of the organization, and seek to
contribute where there is a clear,
comparative advantage.

9. Believe that lifelong learning, and the
application of that learning, greatly enhances
society.

10. Be culturally mature and demonstrate a
strong appreciation for diversity and the
richness it brings to life and learning.

Vision, Mission, May 2014
H. Wayne Huizenga School of Business and
Entrepreneurship

CONTACT INFORMATION FOR THE
HUIZENGA BUSINESS SCHOOL

The Huizenga School is located on NSU’s main
campus in the Carl DeSantis building. The DeSantis
building is a 261,000 square foot, 5-story facility built
around a central 3-story courtyard. Its design includes
general purpose and compressed
video/teleconferencing classrooms, a lecture theater,
computer labs, multi-purpose and conference
facilities, business services/copy center, and a full
service café, as well as administrative and student
offices with support facilities.

Address:
H. Wayne Huizenga School of Business and
Entrepreneurship
Carl DeSantis Building
Nova Southeastern University
3301 College Avenue
Fort Lauderdale, FL 33314

Phone:
(954) 262-5000; Toll-free (800) 672.7223

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
9

Academic Calendar 2014-2015

Master’s

FALL 2014 (201520)

Online classes September 29- December 7, 2014

Sequence I (Friday / Saturday) October 3/ 4, 17/18, 31 with November 1, 14/15, December 5/6, 2014

Sequence II (Friday / Saturday) October 10/11, 24/25, November 7/8, 21/22, December 12/13, 2014

Day Monday / Wednesday
September 29, October 1, 6, 8, 13, 15, 20, 22, 27, 29, November 3, 5, 10,
12, 17, 19, December 1, 3, 2014

Day Tuesday / Thursday
September 31, October 2, 7, 9, 14, 16, 21, 23, 28, 30, November 4, 6, 11,
13, 18, 20, December 2, 4, 2014

Monday Evenings

September 29, October 6, 13, 20, 27, November 3, 10, 17, December 1, 8,
2014

Tuesday Evenings
September 30, October 7, 14, 21, 28, November 4, 11, 18, December 2, 9,
2014

Wednesday Evenings October 1, 8, 15, 22, 29, November 5, 12, 19, December 3, 10, 2014

Thursday Evenings October 2, 9, 16, 23, 30, November 6, 13, 20, December 4, 11, 2014

WINTER 2015 (201530)

Online classes Jan 5- March 15, 2015

Sequence I (Friday / Saturday) Jan 9/10, 23/24, Feb 13/14, 27/28, March 13/14, 2015

Sequence II (Friday / Saturday)
Jan 16/17, 30/31, Feb 20/21, March 6/7 20/21, 2015

Day Monday / Wednesday
Jan 5, 7, 12, 14, 21, 26, 28, Feb 2, 4, 9, 11, 16, 18, 23, 25, March 2, 4, 9,
2015

Day Tuesday / Thursday
Jan 6, 8, 13, 15, 20, 22, 27, 29, Feb 3, 5, 10, 12, 17, 19, 24, 26, March 3, 5,
2015

Monday Evenings Jan 5, 12, 26, Feb 2, 9, 16, 23, March 2, 9, 16, 2015

Tuesday Evenings
Jan 6, 13, 20, 27, Feb 3, 10, 17, 24, March 3, 10, 2015

Wednesday Evenings Jan 7, 14, 21, 28, Feb 4, 11, 18, 25, March 4, 11, 2015

Thursday Evenings Jan 8, 15, 22, 29, Feb 5, 12, 19, 26, March 5, 12, 2015

10

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

SPRING 2015 (201540)

Online classes April 6- June 14, 2015

Sequence I (Friday / Saturday) April 10/11, 24/25, May 8/9, 29/30, June 12/13, 2015

Sequence II (Friday / Saturday) April 17/18, May 1/ 2, 15/16, June 5/6, 19/20, 2015

Day Monday / Wednesday
April 6, 8, 13, 15, 20, 22, 27, 29, May 4, 6, 11, 13, 18, 20, 27, June 1, 3, 8,
2015

Day Tuesday / Thursday

April 7, 9, 14, 16, 21, 23, 28, 30, May 5, 7, 12, 14, 19, 21, 26, 28, June 2, 4,
2015

Monday Evenings April 6, 13, 20, 27, May 4, 11, 18, June 1, 8, 15, 2015

Tuesday Evenings April 7, 14, 21, 28, May 5, 12, 19, 26, June 2, 9, 2015

Wednesday Evenings April 8, 15, 22, 29, May 6, 13, 20, 27, June 3, 10, 2015

Thursday Evenings April 9, 16, 23, 30, May 7, 14, 21, 28, June 4, 11, 2015

SUMMER 2015 (201610)

Online classes July 6- Sept 13, 2015

Sequence I (Friday / Saturday) July 10/11, 24/25, August 7/8, 21/22. Sept 11/12, 2015

Sequence II (Friday / Saturday) July 17/18, July 31 with August 1, August 14/15, 28/29, Sept 18/19, 2015

Day Monday / Wednesday

July 6, 8, 13, 15, 20, 22, 27, 29, August 3, 5, 10, 12, 17, 19, 24, 26, 31, Sept
2, 2015

Day Tuesday / Thursday
July 7, 9, 14, 16, 21, 23, 28, 30, August 4, 6, 11, 13, 18, 20, 25, 27, Sept 1,
3, 2015

Monday Evenings
July 6, 13, 20, 27, August 3, 10, 17, 24, 31, Sept 14, 2015

Tuesday Evenings July 7, 14, 21, 28, August 4, 11, 18, 25, Sept 1, 8, 2015

Wednesday Evenings July 8, 15, 22, 29, August 5, 12, 19, 26, Sept 2, 9, 2015

Thursday Evenings July 9, 16, 23, 30, August 6, 13, 20, 27, Sept3, 10, 2015

These dates are subject to change. Please visit the Huizenga School website at http://www.huizenga.nova.edu/ for
up-to-date information.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
11

Student Services

HUIZENGA SCHOOL OFFICE OF
ENROLLMENT SERVICES

The Huizenga School of Business Office of
Enrollment Services is composed of the Office of
Recruitment and Admissions and the Office of
Academic Advising. All prospective and current
Huizenga graduate students (including students not
located on the main campus) may obtain assistance
with graduate admissions, academic advising, and
program-related information. The main office is
located on the first floor of the Carl DeSantis Building
at the Davie Campus. For additional information, call
(954) 262-5067, (800) 672-7223 ext. 25067, or (800)
554-6682 x- 25067 (Bahamas, Canada, and Mexico
only).

NSU OFFICE OF ENROLLMENT AND
STUDENT SERVICES

The Office of Enrollment and Student Services is
composed of the Office of Student Financial
Assistance, the Bursar’s Office, the Office of the
University Registrar, and the One-Stop Shop. All
students (including students not located on the main
campus) may obtain assistance with financial aid,
student accounts, registration, and records. The One-
Stop Shop is located on the first floor of the Horvitz
Administration Building at the Davie Campus. For
additional information, call (800) 806-3680.

NSU OFFICE OF CAREER
DEVELOPMENT

Nova Southeastern University operates an office of
Career Development for NSU students and alumni.
Their mission is to support NSU students and alumni
in the implementation of successful career plans from
choosing a direction, to securing employment, or
continuing their education. Through consulting,
partnership with employers and faculty, Career
Development strives to educate students and alumni.
Please note that attainment of a degree does not
guarantee job placement. For further information,
contact the Office of Career Development at (954)
262-7201 or online at www.nova.edu/career.

DISABILITY SERVICES

Nova Southeastern University complies with Section
504 of the Rehabilitation Act of 1973 and the
Americans with Disabilities Act (ADA) of 1990. No
qualified individual with a disability shall be excluded

from participation in, be denied the benefits of, or be
subjected to discrimination in any activity, service, or
program of the university solely because of his or her
disability. Each qualified individual with a disability
who meets the academic and technical standards
required to enroll in and participate in Nova
Southeastern University’s programs shall be provided
with equal access to educational programs in the
most integrated setting appropriate to that person’s
needs through reasonable accommodation.

At the postsecondary level, it is the student’s
responsibility to initiate the process for disability
services. The process for obtaining a reasonable
accommodation is an interactive one that begins with
the student’s disclosure of his/her disability to
appropriate administrative personnel and a request
for a reasonable accommodation. The student has the
responsibility to provide Nova Southeastern University
with proper documentation of his/her disability from a
qualified physician or clinician who diagnoses his/her
disabilities and sets forth the recommended
accommodations.

Student requests for accommodation will be
considered on an individual basis. Each student with
a disability should discuss his or her needs with the
disability service representative in his or her academic
center, college, or school before classes begin. For
additional information on the university disability
policy and obtaining reasonable accommodations,
please contact your academic advisor.

Disability-related records are kept in a confidential
location and are not part of the student’s academic
record, nor are they shared with others without the
student’s written consent.

ACADEMIC ACCOMODATION(S)
PROCESS

Requests for accommodation(s) must be made in
writing to the disability service representative in the
student’s academic center, college, or school and
must be supported by appropriate documentation of
recent medical, psychological, or educational
assessment data administered and evaluated by a
qualified professional. If the student disagrees with
the accommodation(s) proposed by the disability
service representative in consultation with the
appropriate program director and/or faculty member,
he or she may appeal the decision through that
center’s, college’s, or school’s appellate process. If
the issue cannot be satisfactorily resolved at the
center, college, or school level, the student may
appeal in writing no later than 10 days after the final

http://www.nova.edu/career

12

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

decision to the university’s Academic Accommodation
Appellate Committee, which consists of the
university’s ADA coordinator and representatives from
at least four different academic centers, colleges,
and/or schools. The student will be given the
opportunity to present his or her appeal in an
appearance before the committee. The committee will
also review all relevant documents submitted with the
written appeal before rendering a decision. The
student will be notified in writing of the committee’s
decision within a reasonable amount of time of the
hearing. The decision of the university’s Academic
Accommodation Appellate Committee is final and
binding upon the student without further appeal.

For additional information regarding disability policies
and accommodations, students are encouraged to
consult the NSU Student Handbook located online at
http://www.nova.edu/cwis/studentaffairs/forms/ustude
nthandbook.pdf

GRADUATE HOUSING/FOOD SERVICE

NSU offers a residential living program for Master’s
and Doctoral students that are designed to meet a
wide array of student needs. Students who live on
campus have numerous opportunities to participate in
a variety of programs and activities that maximize
intellectual growth and personal development.

Students are invited to obtain information from the
Residential Life and Housing Office online at
www.nova.edu/reslife/oncampus/graduate.html.

STUDENT COUNSELING

Nova Southeastern University offers student
counseling at the Henderson Student Counseling
Center for NSU Students. Services provided at the
center include: treatment for anxiety, panic and
depression; anger management; financial stress;
social struggles; chronic illnesses; abuse; suicidal
thoughts; break-ups and divorce; assault; and many
other areas affecting a students’ quality of life. In
addition to office hours, a crisis hotline is available 24
hours a day, seven days a week to give support and
counseling by phone. For additional information,
please visit the Student Counseling website at:
http://www.nova.edu/healthcare/studentcounseling.ht
ml.

FINANCIAL AID

Nova Southeastern University offers a comprehensive
program of financial aid to assist students in meeting
educational expenses. Financial aid is available to
help cover direct educational costs such as tuition,
fees, and books, as well as indirect educational
expenses such as food, clothing, and transportation.
The primary responsibility for paying for education

rests with the student. Financial aid is available to “fill
the gap” between the cost of education and the
amount the student can reasonably be expected to
contribute.

In order to qualify and remain eligible for financial aid,
students must be fully admitted into a university
program; eligible for continued enrollment; a United
States citizen, national, or permanent resident; and
making satisfactory academic progress toward a
stated educational objective in accordance with
Federal and the university’s policies on satisfactory
progress for financial aid recipients.

For information on sources of financial aid and for
application forms, please contact:

Nova Southeastern University
Office of Student Financial Assistance
3301 College Avenue, Horvitz Administration Building
Fort Lauderdale, Florida 33314
Broward County: (954) 262-3380
Miami-Dade County: (305) 940-6447, ext. 27410
(800) 806-3680
http://www.nova.edu/financialaid/

Office hours: Monday – Thursday 8:30 a.m. – 7:00
p.m.; Friday 8:30 a.m. – 6:00 p.m.; and Saturday 9:00
a.m. – noon.

Please note: A select number of courses and
seminars may not be financial aid eligible when taken
by themselves. Please refer to the degree program
pages or contact your academic advisor for further
details.

SCHOLARSHIPS

Scholarship information is available on the Huizenga
School website at:
http://www.huizenga.nova.edu/CurrentStudents/schol
arships.cfm

LIBRARY RESOURCES

The university library system is composed of the Alvin
Sherman Library, Research, and Information
Technology Center, Health Professions Division
Library, Law Library, North Miami Branch Library,
William S. Richardson Ocean Science Library, and
four school libraries. The 325,000 square foot Alvin
Sherman Library, Research, and Information
Technology Center is a joint-use facility with the
Broward County Board of County Commissioners. It
serves students, faculty, and staff members of NSU,
as well as residents of Broward County. The five-story
structure is a high-tech facility using both wire line and
wireless technology. Electronic classrooms and group
study rooms are popular areas. Using compact
shelving, it has a book capacity of 1.4 million

http://www.nova.edu/cwis/studentaffairs/forms/ustudenthandbook.pdf
http://www.nova.edu/cwis/studentaffairs/forms/ustudenthandbook.pdf
http://www.nova.edu/reslife/oncampus/graduate.html
http://www.nova.edu/healthcare/studentcounseling.html
http://www.nova.edu/healthcare/studentcounseling.html
http://www.nova.edu/financialaid/
http://www.huizenga.nova.edu/CurrentStudents/scholarships.cfm
http://www.huizenga.nova.edu/CurrentStudents/scholarships.cfm

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
13

volumes. Within the facility is the 500-seat Rose and
Alfred Miniaci Performing Arts Center, enhancing
university curricular support and the improvement of
the quality of life in South Florida. Overall, the current
university’s libraries house approximately 900,000
volumes and 1,400,000 microform units. Agreements
have been signed with several libraries throughout the
world to provide library support for NSU programs
offered in specific geographical areas. The catalogs of
all libraries are accessible to local users, distance
education students, and faculty members wherever
they may be located, via computers using the
electronic library. Online databases complement the
paper-based holdings and provide full-text resources.
Interlibrary agreements through organizations such as
the Online Computer Library Center (OCLC), the
Southeast Florida Library Information Network
(SEFLIN), the Consortium of Southeastern Law
Libraries (COSELL), and the National Library of
Medicine (NLM) provide broad access to a wide range
of materials.

Distance education and online students have access
to books, journal articles, microfiche, dissertations,
and reference librarians. Librarians travel to class
sites to provide training to distance students. Distance
students can request library materials using the online
order form on our website at
www.nova.edu/library/serv/docdel. To contact
Document Delivery by phone, call (800) 541-6682,
ext. 24602, or on campus, ext. 24602. Document
Delivery may also be contacted by email at
library@nova.edu.

STUDENT IDENTIFICATION CARD
(SHARKCARD)

All students must obtain an NSU student identification
card (SharkCard) before starting classes. The
SharkCard must be carried at all times when on any
of the NSU campuses. The SharkCard is available
free of charge and may be obtained by visiting
Campus Card Services located in the University
Center building on the main campus.

For off campus locations, the form may be
downloaded at http://www.nova.edu/nsucard/.

Submit the completed form along with a passport size
photo to:

NSU Card Office – Campus Card Services
Nova Southeastern University
University Center, Room 1202
3301 College Avenue
Fort Lauderdale, FL. 33314

For mail-in requests, the NSU Card will be mailed
within two weeks from receipt of the request.
Questions should be addressed to the NSU Card
Office at (954) 262-8929.

PARKING

Student parking is available free of charge on the
main, North Miami Beach, and east campuses.
Parking Decals are renewed each year. The deadline
for new decals is September 1st. Parking permits are
mandatory and are available through the Registrar’s
Office, located in the Horvitz Administration building
on the main campus. For information, contact the
Registrar’s Office at (954) 262-7200 or (800) 541-
6682, ext. 27200.

MINIMUM COMPUTER
REQUIREMENTS

All students are required to have unrestricted access
to a personal computer. At a minimum, the computer
must meet the following hardware and software
requirements: sound card and speakers, microphone,
antivirus software, Windows 7 or higher, Microsoft
Office Suite 2010, and an Internet Service Provider
(ISP) (cable or DSL strongly recommended). Classes
require the use of Microsoft Office for Windows
software programs. PC computers are preferred for
the compatibility/use of academic software programs,
however if students are using a MAC, they are
required to obtain the Windows Operating System
and have the Microsoft Office for Windows.

NSU BOOKSTORE

The NSU bookstore is located at University Park
Plaza (UPP), which is located at the second traffic
light south of 30th Street. To obtain textbook
information and NSU gear, visit their website at
http://nsubooks.bncollege.com.

NSU COMPUTER ACCOUNTS
SHARKLINK

SharkLink is an online information portal providing
students and faculty and staff members with
enhanced, streamlined access to NSU’s computing
resources and Web communication options. This
portal allows a single login to provide the user with
access to all the available applications including
email, personal and shared Web calendars, online
groups, and integration with WebSTAR, WebCT, and
other NSU applications. Through Sharklink and these
online applications students can view grades,
transcripts, and holds; apply for financial aid and
review the status of financial aid applications and
loans; check registration status; view personal class
schedules and register for classes; pay for classes;
and check and change personal contact information.

mailto:library@nova.edu
http://www.nova.edu/nsucard/
http://nsubooks.bncollege.com/

14

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Upon acceptance, a Shark ID / NSU email name and
password will automatically be generated. New
students will receive their temporary password/NSU
PIN via their alternate email address or U.S. Postal
Service. This email is the student’s official NSU email
account and provides access to library resources, HS
Portal, and online classrooms. This email account is
the official method of communication at NSU and is
used to notify students of upcoming registration
deadlines, scholarship information, and other
important NSU information. Students are required to
use their NSU accounts for intra-campus
communication and for submission of class
assignments as required by faculty members. In
addition, students participating in online coursework
use their account to access the electronic classroom.

All email communications between faculty,
administration, staff, and students must use the NSU
email account. Personal email accounts may not be
used.

SharkLink can be accessed at
https://sharklink.nova.edu/cp/home/displaylogin.
Students log in to the secure area using their ID/User
name and password.

For technical support or problems with an NSU email
account, or for students who lose or forget their ID or
password please contact the Online Computing Help
Desk at (954) 262-HELP (4357) or (800) 541-
NOVA(6682) ext. 24357, or help@nsu.nova.edu to
have it reset.
Help desk office hours are:
Monday - Friday: 7:00 am - 4:00 am EST/EDT
Saturday & Sunday: 9:00 am - 11:00 pm EST/EDT

OFFICE OF INTERNATIONAL
STUDENTS

The Office of International Students (OIS) is
committed to providing essential services to assist
NSU international students achieve their academic
goals. OIS serves as a resource to the university
community and provides services and counseling
expertise aimed at guiding individual students through
the complexities of U.S. government visa regulations.

Students who wish to study at the Huizenga School
should contact OIS for details regarding issuance of
the I-20. The I-20 will be granted only upon
completion of all admission requirements and
acceptance into the program of study. In addition,
students must be enrolled full-time in order to
maintain their I-20 status. Therefore, international
students are urged to be sensitive to requirements
prior to applying to the program. International
students who intend to reside in the United States and
who are required to obtain an I-20 are required to
attend classes in the state of Florida, in Miami-Dade,
Broward, or Palm Beach counties. For further

information, please contact OIS.
http://www.nova.edu/internationalstudents/ Note:
Students attending any courses on campus less than
three weeks in duration are not required to obtain the
I-20.

International Student Office
Nova Southeastern University
3301 College Avenue
Fort Lauderdale, Florida 33314
(954) 262-7240 or (800) 541-6682, ext. 27240
Email: intl@nova.edu

NSU REGIONAL CAMPUS LOCATIONS

Fort Myers Student Educational Center
3650 Colonial Court
Fort Myers, FL 33913
(239) 267-6278

Jacksonville Student Educational Center
6675 Corporate Center Parkway
Suite 115
Jacksonville, Florida 32216
(904) 245-8932

Miami Student Educational Center
8585 SW 124th Avenue
Miami, Florida 33183
(305) 274-1021

Miramar Student Educational Center
2050 Civic Center Place
Miramar, FL 33025
(954) 262-9499

Nassau Student Educational Center
C/O BBCC
8 Jean Street; P.O. Box EE 15958
Nassau, Bahamas
(242) 364-6766

Orlando Student Educational Center
4850 Millennia Blvd
Orlando, Florida 32839
(407) 264-5600

Tampa Student Educational Center
3632 Queen Palm Drive
Tampa, Florida 33619
(813) 393-4990

West Palm Beach Student Educational Center
11501 North Military Trail
Palm Beach Gardens, Florida 33410
561-805-2100

mailto:intl@nova.edu

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
15

ADDRESS AND NAME CHANGES

It is the student’s responsibility to ensure the
university has his/her current contact information
including mailing address, home telephone number,
work telephone number, and email address. Students
may update their personal contact information
(excluding name change) through WebSTAR at
www.webstar.nova.edu.

During enrollment at NSU, should a student’s name
legally change, the student should forward proper
documentation (typically copy of the social security
card) to the Registrar’s Office so the student’s records
may be updated. A student’s name will not be
changed without official legal documentation.

NSU LETTERHEAD AND OTHER
OFFICIAL ATTRIBUTION

NSU does not authorize the use of its letterhead or
specifically endorse survey and research efforts
unless these efforts have been reviewed, coordinated,
and approved by university staff. Accordingly,
students are not authorized to use NSU letterhead, or
other logos that imply university endorsement, without
written authorization from the respective Program
Office.

16

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Student Code of Conduct

Academic Misconduct. The H. Wayne Huizenga

School of Business and Entrepreneurship (Huizenga

School) is strongly committed to a policy of honesty in

academic affairs. Students are awarded degrees in

recognition of successful completion of academic

coursework in their chosen fields of study. Each

student, therefore, is expected to earn his or her

degree on the basis of individual personal effort.

Consequently, any form of cheating or plagiarism

constitutes unacceptable academic dishonesty. Such

academic misconduct will not be tolerated at the

Huizenga School and will be penalized according to

the seriousness of the infraction, in conformity with

the standards, rules, and procedures of the Huizenga

School and NSU.

First and foremost, it is the responsibility of each

student to know what behavior is, and is not,

permitted with respect to each assignment (e.g.,

homework, term paper, etc.) or assessment (e.g.,

exam or quiz). Academic misconduct can result in

penalties that range from a grade of zero on the

assignment or assessment to expulsion from NSU. In

the absence of guidance from the professor, one

should assume that an assessment is closed-book

and to be completed individually (i.e., no assistance

from other persons). Obviously, assignments such as

homework or a term paper usually allow the use of

reference materials; however, in the absence of

guidance from the professor, one should assume that

the assignment is to be completed individually.

Academic misconduct includes the following

behaviors:

 Plagiarism. Plagiarism is “the presentation

of someone else’s ideas or words as your

own. Whether deliberate or accidental,

plagiarism is a serious and often punishable

offense.” (Aaron, J. (2001), The Little, Brown

Compact Handbook (4th ed.), Needham

Heights, Ma: Pearson/Longman.).

 Cheating on Assignments or

Assessments. Cheating is the use of

unauthorized sources during the completion

of an assignment or assessment. There are

too many examples of cheating to provide a

comprehensive list, but consider the

following to be illustrative.

o Use of Unauthorized materials in

preparation for or during an

assessment. Use of Test Banks,

copies of exams (old or current) or

any reference materials during a

closed-book assessment is

cheating. Included in this category

would be the classic use of “crib

sheets” or copying answers from

another student’s exam.

o Unauthorized contact with other

persons during an assessment

or assignment. If an assessment

or assignment is to be completed

individually, any consultation with

another person, other than the

professor, is cheating.

A student may consult with others, by

explicit permission of the instructor, when

completing an individual assessment or

assignment. However, the student is

responsible for submitting his or her own

work and assuring that the submission

avoids any form of plagiarism.

 Disruption to Academic Process.

Again, it is the responsibility of each student to

know what behavior is permitted during the

completion of an assessment or assignment.

Ignorance is not an acceptable excuse for academic

misconduct.

Discipline for Academic Misconduct and

Disruption of Academic Process. As provided in

the NSU Student Handbook (2013 – 2014, p. 24),

“[v]iolations of academic . . . standards will be

handled through the student’s academic college,

center, or school.” Behavior that constitutes

academic misconduct will not be tolerated and such

behavior will result in penalties, as described above.

In regard to academic misconduct, it is the

responsibility of the faculty member to bring the

allegation to the attention of the appropriate program

office. It is the further responsibility of the faculty

member to assemble and maintain evidence in

support of the allegation. In turn, the program office

will (1) notify the student in writing of the allegation

and (2) provide the student written guidance as to

HSBE policy and procedures that must be followed in

regard to the allegation, including information about

the student’s appeal rights and procedures for

pursuing an appeal.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
17

Degree Programs

MASTER’S PROGRAMS
The Huizenga School awards six master’s degrees
in business, a Master of Public Administration and
a Master of Science in Real Estate Development
degrees as detailed below.

Master of Accounting

Master of Business Administration
With Concentrations in:

Business Intelligence / Analytics
Entrepreneurship
Finance
Human Resource Management
International Business
Management
Marketing
Process Improvement
Sales Management
Sport Revenue Generation
Supply Chain Management

Master of International Business Administration

Master of Science in Human Resource Management

Master of Science in Leadership

Master of Taxation

Master of Public Administration

Master of Science in Real Estate Development

POST BACHELOR’S CERTIFICATES:
The Huizenga School awards post bachelor’s
certificates as detailed below.

Business Intelligence / Analytics
Entrepreneurship
Finance
International Business
Human Resource Development
Human Resource Management
Management
Marketing
Sales Management
Sport Revenue Generation

18

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

DEGREE RECOGNITION

Nova Southeastern University and the H. Wayne
Huizenga School of Business and Entrepreneurship
are regionally accredited by the Commission on
Colleges of the Southern Association of Colleges and
Schools (SACS). SACS is one of six regional
accrediting agencies in the United States. Degrees
earned at Nova Southeastern University through the
H. Wayne Huizenga School of Business and
Entrepreneurship are accepted or recognized at the
discretion of the University to which the Huizenga
School graduate is applying. Generally, degrees
earned at a regionally accredited institution are
recognized by other regionally accredited institutions.
Alumni of the Huizenga School, who wish to pursue
academic studies at other institutions, should contact
the admissions office of the school to which they are
applying for information.

INSTITUTES AND CENTERS

Institutes and centers housed within the Huizenga
School specialize in delivering non-degree programs,
symposia, seminars, and forums for professionals.

HUDSON INSTITUTE OF
ENTREPRENEURSHIP & EXECUTIVE
EDUCATION

The Hudson Institute of Entrepreneurship and
Executive Education at the H. Wayne Huizenga
School of Business and Entrepreneurship continues
Nova Southeastern University's rich tradition of
providing practical business education, hands-on
learning, and expert consulting services to
organizations and individuals.

The Hudson Institute was created in response to the
vital need of businesses to tap into the expertise and
up-to-date training available through the Huizenga
School. The Hudson Institute offers non-degree
courses that give companies, managers, and

employees that critical cutting edge needed to excel
in the intensely competitive environment so prevalent
in both the corporate and governmental landscapes of
today. Executive Education programs are available as
open enrollment courses or as customized in-house
programs that are specifically tailored to a
corporation’s needs.

The institute proudly carries the name of Harris W.
Hudson, a respected and accomplished Florida
business executive for the past 45 years. Hudson
currently serves on several area boards and
continues to make significant contributions to the
growth of our community.

HUIZENGA SALES INSTITUTE

To meet the demands for a highly competent and
proficient sales workforce in today’s business
environment, Nova Southeastern University’s H.
Wayne Huizenga School of Business &
Entrepreneurship has created a first-of-its-kind Sales
Program and Institute.

NSU’s Sales Program offers new undergraduate and
graduate business degrees and certificate programs
in sales and sales management, and its state-of-the-
art Huizenga Sales Institute is the foremost sales
training facility for students and corporations alike.

The Huizenga Sales Institute, with its world-class
facilities, specialized courses and seasoned faculty,
provides opportunities for participants to learn about
sales. This learning and skill development will occur
not just in the classroom, but also in the training
center where participants can practice and hone their
skills. By using the Institute’s sixteen role-play rooms
(with seating for four) and two conference rooms (with
seating for ten), individuals will engage in recorded
presentations, which may be viewed in numerous
settings for skill development and communication. In
addition to these facilities, the sales institute offers
facilities for group meetings and conferences.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
19

Master’s Division

The goal of the master’s division is to produce
complete managers—managers who can cope
successfully with the rapidly changing circumstances
of today’s business world. Whether pursuing degree
programs in accounting, business administration,
human resource management, international business,
leadership, or taxation, students will be ensured of a
solid management base. This base is provided
through our strong programs, which emphasize
adding value to organizations by recognizing,
understanding, and applying state-of-the-art
professional competencies required to manage and
make decisions in this global economy.

The master’s degree programs serve nearly 3,500
students on-campus, off-campus at locations
throughout Florida, and online. The Huizenga School
faculty and program curricula provide students with
the knowledge to upgrade their managerial skills while
increasing overall organizational effectiveness and
value.

PROGRAM FORMATS

The Huizenga School offers master’s degree
programs in different formats to meet the needs of its
students. The four formats are weekend, online,
evening, and day. Depending on the needs of
corporate clusters and certain geographic locations,
other formats are available. Dependent on degree
choice students will take part in a weeklong capstone
held on the Main Campus at the end of their
coursework. The Huizenga School uses Blackboard
to support ground classes and all online delivery.

DAY

Day students pursue their core studies on the main
campus by attending weekday classes and
participating in optional internships (degree
applicable), which allow them to put their newly
acquired knowledge to work solving real business
problems. In the day format option, students meet
Monday through Friday for class over a nine-week
term. Day students have the option to pursue their
concentration studies in the evening, online, or
weekend format.

EVENING

Evening students attend classes one night per week
for 3 hours, per course (subject to change). The
evening format is designed for students to meet 10
times over the course of a 13 week term.

ONLINE

Most of the master’s courses at the Huizenga School
are offered in an online format option. The online
format supports the university’s mission of offering
academic courses at times convenient to students
and by employing innovative delivery systems. The
courses have adopted all the rigors of our ground-
based courses, including identical learning outcomes,
virtually the same syllabi and textbook requirements,
identical distance library resources, and the same
faculty pool. The curricula are identical to the ground-
based master’s degree programs.

More and more companies are delivering their
corporate training through online learning methods.
The Huizenga School believes that exposing its
students to this type of technology will help them to
become better learners and better employees,
thereby increasing their knowledge capital and adding
value to the workforce.

Online classes require the use of Microsoft Office for
Windows software programs. PC computers are
preferred for online classes for the compatibility/use of
academic software programs, however if students are
using a MAC, they are required to obtain Microsoft
Office Windows for MAC computers

All Huizenga School students are required to adhere
to the minimum computer requirements as stated in
this publication. Meeting or exceeding these
requirements allows students the opportunity to learn
without the restrictions imposed by outdated
technology.

WEEKEND

The weekend format is designed for students to meet
five weekends over the course of a 13 week term
(typically every other weekend). Classes are set in
early and late offerings. The early schedule is Friday
evening from 6:00 – 8:00, and Saturday morning from
8:00 – noon. The late schedule is 8:15 – 10:15 Friday
night, and Saturday afternoon from 1:00 – 5:00.
Depending on the needs of companies and other
clients, the Huizenga School may provide customized
delivery modalities.

20

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

PROGRAM LENGTH

Students pursuing a weekend, weekday, or online
master’s program complete their program in 21
months when following a full time continuous
schedule. If all foundation requirements are met prior
to beginning the program. Students enrolled in the
Day M.B.A. Management program may complete their
program in one year, but are not required to do so.
Students pursuing a certificate program are required
to complete the program in a minimum period of one
year. Students must consult their Academic Advisor
regarding their academic planning.

The program schedule consists of four terms per
year, commencing approximately in September,
January, April, and July. Students attending class on
campus in Fort Lauderdale in a weekend, or day
format, or taking classes online may join their
program in any term, dependent on degree choice.

ENROLLMENT STATUS

DEGREE PROGRAMS

DAY FORMAT

Students pursuing the day format must be registered

for a minimum of 9 credits per term in order to be

considered full-time status. Students enrolled in 8 or

fewer credits per term will be considered part-time

status.

WEEKEND/EVENING/ONLINE FORMAT

Students pursuing the weekend, evening or online

format must be registered for a minimum of 6 credits

per term in order to be considered full-time status.

Student enrolled in 5 or fewer credits per term will be

considered part-time status.

POST BACHELOR’S CERTIFICATE

PROGRAMS

Students pursuing a certificate program in the

weekend, evening or online format must complete

their program in a minimum of one year. Certificate

seeking students may only be permitted to register for

three credits per term. Enrollment in three credits per

term is considered part-time status. Students are

encouraged to consult with their academic advisor to

discuss an academic plan for their certificate program.

Students enrolled in degree or certificate seeking
programs should consult with the Office of Student
Financial Assistance regarding credit requirements for
financial aid eligibility.

TIME LIMIT

The time limit for all master’s degree programs and
certificates is five years from first course taken.
Students taking longer than five years to complete the
program of study, to include meeting graduation
requirements, may be required to retake courses at
the discretion of the assistant dean/program director.
Students may petition the Office of Program
Management for an extension of the time limit, which
is granted only in extenuating circumstances.
Students who are classified as inactive must follow
the process for reinstatement to the program before
resuming their studies. Active-duty military personnel
required to interrupt their studies to undertake
overseas assignments will be exempt from this policy.
They will be required to produce appropriate evidence
supporting this waiver of policy.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
21

Master’s Admissions

ADMISSION INFORMATION

ADMISSIONS PROCEDURE

All students who wish to apply to the Huizenga School
at Nova Southeastern University must provide a
variety of documents. Transcripts and all other
documentation concerning admission should be sent
to electronictranscripts@nova.edu or by mail at: Nova
Southeastern University, Attn: Enrollment Processing
Services, H. Wayne Huizenga School of Business
and Entrepreneurship, PO Box 299000 Fort
Lauderdale, Florida 33329-9905.

APPLICATION FOR ADMISSIONS

The completed master’s admission application and a
non-refundable $50 application fee should be
submitted prior to the term for which admission is
desired. Applicants are encouraged to complete the
admissions application located on the Huizenga
School website (www.huizenga.nova.edu).

COLLEGE TRANSCRIPTS

Official transcripts from each college and university
attended must be submitted to NSU Office of
Enrollment Processing Services. Transcripts are
considered official when they are sent directly from a
college or university to NSU or provided in a sealed
envelope to a Huizenga School admissions official. All
transcripts must be in the original language of the
program and contain the official institution seal and/or
authorized signature. If transcripts were issued under
a previous name, applicants must attach a statement
providing the previous name. Applicants who have
earned a degree at an institution outside of the United
States must submit an independent academic
evaluation from a NACES member company. The
evaluation must be a course-by-course evaluation
and final GPA calculation.

To be considered for provisional acceptance, students
may submit an official or unofficial transcript indicating
degree conferral (stating degree earned, date
awarded, and final grade point average). Students
that are enrolled in the last term of their bachelor’s
degree and want to be considered for conditional
acceptance need to submit their bachelor’s degree
transcript showing courses in progress, along with a
letter on college letterhead stating that they are
enrolled in their last term, are in good academic
standing and the expected graduation date.
Students with acceptance based upon unofficial
documentation at time of application may register for
one term only; however, students in this situation are
not financial aid eligible. International students must

be fully accepted to begin their program of study. All
official documentation, including test scores (GMAT,
GRE, and/or English proficiency if applicable) must be
received prior to the start of registration for the
subsequent term. Registration for future terms is
contingent upon receipt and approval of all
outstanding documents. If these documents are not
received and accepted, the student will not be
permitted to register for additional courses and
current financial aid will not be disbursed.

Arkansas disclosure: The student should be aware
that these degree programs may not transfer. The
transfer of course/degree credit is determined by the
receiving institution.

ADMISSIONS REQUIREMENTS

Applicants are evaluated based on demonstrated
academic achievement as evidenced by their
undergraduate Grade Point Average (GPA) in the
form of official undergraduate transcripts and an
official score on the Graduate Management
Admission Test (GMAT) or Graduate Record
Examination (GRE), if applicable. Admission to the
programs is competitive and regretfully not all those
who meet the quantitative standards will be offered
admission.

Applicants with an undergraduate degree whose GPA
is 2.5 or greater (overall or in the last 60 hours, based
on a 4.0 scale) from a regionally accredited institution
will be considered for admission. Applicants whose
undergraduate GPA is between 2.25 and 2.49 (on a
4.0 scale) must also submit a GMAT score of 450 or
greater, or GRE score of 1000 or greater based on
the previous scale, or 306 based on the current scale
to be considered for admission. At the discretion of
the Dean, additional information may be required from
any applicant, including a GMAT score, as part of the
admissions application.

Information regarding the GMAT and GRE can be
obtained from the Educational Testing Service. P.O.
Box 6103, Princeton, NJ 08541-6103 (GMAT) or P.O.
Box 6000, Princeton, NJ 08451-6000 (GRE).

Students desiring to apply to the Masters in Public
Administration Program or the Master’s in Real Estate
Development Program should review the admission
requirements and process on pages 68-69.

CORPORATE SPONSORSHIPS

Master’s applicants who have not met the minimum
admission requirements may seek admission through
corporate sponsorship. Corporate sponsorship means

mailto:electronictranscripts@nova.edu

22

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

the applicant is currently in a senior management
position with significant responsibilities in a company,
has adequate preparation to complete a graduate
program, and is eligible for tuition reimbursement. An
endorsement on company letterhead verifying
corporate sponsorship, signed by the corporate tuition
benefits officer or appropriate Human Resource
official, must accompany the application. Those
seeking admission through Corporate Sponsorship
must contact the Office of Admissions for further
information.

GRADUATES OF FOREIGN INSTITUTIONS

International transcripts must include a certified
English translation. A translation of course
descriptions and/ course syllabi may be needed.
Records must show the equivalent of an earned
bachelor’s degree or higher from a regionally
accredited institution in the United States.
International applicants whose native language is not
English are required to submit evidence of their
proficiency in the use of the English language by
submitting an official paper-based test score of 550 or
higher, computer-based test score of 213 or higher or
internet-based test score of 79 or higher on the Test
of English as a Foreign Language (TOEFL). A score
of 6.0 on the International English Language Testing
System exam is acceptable in lieu of the TOEFL. A
score of 54 on the Person Test of English- Academic
(PTE) is acceptable in lieu of the TOEFL. A letter on
official letterhead from the applicant’s prior university
stating a majority of the program course material was
conducted in English may suffice for the TOEFL
requirement. The TOEFL must be within two years of
application.

NON-DEGREE SEEKING STUDENTS

Students who wish to take four to six courses may
apply as a non-degree seeking student. Non-degree
seeking students must adhere to identical admission
criteria as degree-seeking students. International
students on an F-1 visa may not use non-degree
seeking student status.

Students wishing to pursue courses outside of their
declared course of study may do so by notifying their
academic advisor in writing from their NSU email
account. Courses taken outside of the initial program
of study may impact a student’s academic standing
and Satisfactory Academic Progress. Students should
consult with their academic advisor and the Office of
Financial Aid respectively regarding these impacts.

At the discretion of the assistant dean, students
seeking a degree from another regionally accredited
institution and requesting to register for courses at the
Huizenga School to transfer back to their primary
institution may be granted admission with limited
admissions documents. Further information may be

obtained by contacting the Huizenga School Program
Office.

SECOND MASTER’S DEGREE/ POST
BACHELOR’S CERTIFICATE PROGRAM

Students who have earned a Huizenga School
master’s degree and wish to pursue a second
master’s degree with NSU must notify the Office of
Academic Advising in writing and complete an
application for admission. Upon receipt, prior course
work will be evaluated to determine if any courses can
be credited toward both degrees. Applicants will be
notified in writing of the courses that must be
completed to attain the second degree. A minimum of
21 additional credits must be completed to receive a
second degree, although more may be required.
Students are not permitted to pursue multiple
master’s degrees simultaneously.

Courses taken outside of one’s degree program may
be applied to a second degree provided the second
degree is completed within five years from the first
course applied in the second degree.

Students who have earned a Huizenga School
certificate and wish to pursue another certificate must
notify the Office of Academic Advising in writing and
complete an application for admission. Students must
complete at least 12 unduplicated graduate level
credits towards another certificate program. Students
should consult with their academic advisor to
determine if electives may be substituted to fulfill the
certificate requirements.

JOINT DEGREE PROGRAMS

The Huizenga School provides a unique environment
for combining non-business and business education
through a number of joint degree programs between
the Huizenga School and other NSU schools and
departments. An applicant must be offered admission
to both schools to be considered a joint degree
candidate. Joint degrees are offered in the following
areas: Law/Accounting (J.D./M.Acc.), Law/Business
(J.D./M.B.A.), Law/International Business
(J.D./M.I.B.A.), Law/Tax (J.D./M.Tax), and
Pharmacy/Business (Pharm.D./M.B.A.).
Psychology/Business (Ph.D./Psy.D./M.B.A.), students
are not permitted to pursue the joint degree program
in the Day format.

Students must seek approval from their primary
program of study to pursue classes with the Huizenga
School of Business. Students in the following
programs must complete the minimum year
requirements as set forth by the primary program of
study prior to being considered a candidate for the
program:

 Shepard Broad Law Center: One year

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
23

 College of Pharmacy: Two years

 Center for Psychological Studies: Two years

Students must also adhere to the academic standards
of their primary program of study and provide
documentation that they are permitted to register for
classes with the business school each term.
Conferral of the joint business degree is contingent
upon satisfactory completion of the student’s primary
program of study. Students who do not meet the
academic requirements for conferral of their primary
program and who wish to complete the business
degree will be required to complete all the business
school criteria for program completion. Please contact
the Office of Academic Advising for additional
information.

Courses listed below are satisfied by course
equivalents from the student’s primary college.
Students in a joint degree program must be registered
for business school courses by a Huizenga academic
advisor.

Law/Business (J.D./M.B.A. in Management)
MGT 5015

Law/International Business (J.D./M.I.B.A.)
INB 5812, INB 5846, or INB 5848,

Pharmacy/Business (Phar.D./M.B.A. in Management)
MGT 5015, MGT 5020, and QNT 5040

Psychology/Business (Psy. D./M.B.A. in all
concentrations)
MGT 5015, QNT 5040

Law/Accounting (J.D./M.Acc.)*
ACT 5781, ACT 5782, TXX 5761, TXX 5762

Law/Tax (J.D./M. Tax)*
TXX 5761, TXX 5762

*Students wanting to do these joint degrees should
contact the Office of Academic Advising for special
instructions prior to first enrollment.

Joint degree students will need to consult with the
Office of Financial Assistance to determine financial
eligibility for foundation courses.

TRANSFER POLICY

The Huizenga School will consider up to the
equivalent of two graduate level courses as transfer
credits (totaling no more than six semester credits)
taken at the master’s level or two courses (eight
semester credits) taken at the doctoral level (with
grades of not less than B) from another regionally
accredited institution. Transfer credit is not accepted
in the following situations:

a) Courses applied toward another degree
earned,

b) Courses used towards completion of a
certificate program at another institution,

c) Courses where content has been deemed
unequal to those in the student’s chosen
degree program,

d) Courses that are more than five years old
from when the student begins a Huizenga
School master’s program, or

e) Courses taken at other institutions while
student is on suspension or any other type of
leave after first enrolling at the Huizenga
School.

Applications requesting approval of transfer credit are
made in writing at the time of application. Students
must initiate the process of transferring their credits
no later than the first term of enrollment with their
assigned academic advisor for course work in which
credit has already been awarded. Students will need
to submit a course description and/or course syllabus
so that the course may be evaluated by the
designated faculty chair. Transfer of credit will not be
awarded for any coursework taken after a student has
begun coursework with the Huizenga School.

Credits earned at Nova Southeastern University are
transferable at the discretion of the receiving school.
Students who wish to transfer credit should contact
the admissions office of the receiving school for
information.

ACCESS TO TECHNOLOGY

Candidates applying to a master’s program must have
unrestricted access to a computer, the Internet, and
have demonstrable working knowledge of Microsoft
Office software suite (Word, Excel, and PowerPoint).
See Table of Contents for Minimum Computer
Requirements.

ADMISSION DECISION OF APPLICANT

All applicants are notified in writing of the admission
decision. An official decision letter is mailed to the
applicant’s address on record. The Huizenga School
reserves the right to request additional information
from all applicants (e.g. resume, additional test
scores).

Any student falsifying application records will be
subject to immediate dismissal without refund.

ADMISSION APPEAL PROCESS

Any applicant who is denied admission has the right
to appeal the decision, in writing, to the Dean. The
Dean will notify the applicant when a decision has
been reached. Please direct all correspondence to:

24

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Nova Southeastern University
H. Wayne Huizenga School of Business and
Entrepreneurship
Attn: Dean Jones
3301 College Avenue
Fort Lauderdale, Florida 33314

FOUNDATION COURSES

Students required to complete foundation courses
may enter their program of study; however, they may
not enroll in graduate courses before the
corresponding foundation course is satisfied. For
example, in the M.B.A./Management degree, a
student may enroll in an accounting foundation course
while taking graduate courses in finance or marketing
since the accounting foundation course does not
serve as a foundation.

Undergraduate courses taken outside the Huizenga
School with similar course titles, as detailed in the list
below, are not automatically accepted. Course
descriptions and/or syllabi may be required to ensure
equivalency. Courses offered from hospitality or other
university divisions may not be accepted. Students
taking foundation courses outside the Huizenga
School after matriculation must have the courses
approved through their academic advisor, prior to
registration, to ensure equivalency.

FOUNDATION COURSE SATISFACTION

Satisfactory completion of foundation course(s) of
three semester credits or more; requires grades of “C”
or better (2.0 on a 4.0 scale). Students have three
options for satisfying a program foundation course:

1. Complete course(s) offered by the H. Wayne

Huizenga School of Business and
Entrepreneurship (undergraduate or graduate);

2. Take a required course through a regionally
accredited institution with prior course approval in
writing from the H. Wayne Huizenga School of
Business and Entrepreneurship (Students who
have completed a course outside of the country
may have to provide a NACES translation of the
course description or syllabus if additional
information is required.);

3. Complete a proficiency examination administered
by a testing organization that has national
recognition, such as CLEP and DANTES.
Students registered for foundation classes at the
graduate level are eligible for financial aid.
Grades earned in foundation courses satisfied at
HSBE factor into the student’s academic
standing. Consult your academic advisor for
details and guidance.

Foundation courses are not eligible for financial aid if
taken by themselves. Students should consult the

section titled Financial Aid Eligibility for additional
information.

The following undergraduate level courses are
required:

Master of Accounting — concentration in accounting

at the undergraduate level or the following
undergraduate course sequences: principles of
accounting, intermediate accounting I, II, and III, cost
accounting, advanced accounting*, basic financial
statement auditing.

*Required as a foundation for graduate auditing
courses.

Master of Business Administration (includes all
concentrations) — Business or corporate finance,
economics (macro or micro), financial accounting,
marketing, and statistics

Master of International Business Administration
— Business or corporate finance, economics (macro
or micro), financial accounting, marketing, and
statistics

Master of Public Administration — American

government, and statistics

Master of Science in Human Resource
Management- none

Master of Science in Leadership — none

Master of Science in Real Estate Development —
none

Master of Taxation — none

FINANCIAL AID ELIGIBILITY

The following foundation courses are not financial aid
eligible if taken by themselves. Students must be
taking an aid eligible course from their degree
program with the courses below in order to receive
financial aid.

ACTP 5001 Introductory Accounting
ACTP 5004 Cost Accounting
ACTP 5006 Intermediate Accounting I
ACTP 5007 Intermediate Accounting II
ACTP 5008 Intermediate Accounting III
ACTP 5009 Advanced Accounting
ACTP 5010 Auditing
ACTP 5711 Internet Technology
ACTP 5712 Accounting Principles Review
ECNP 5003 Introductory Economics
FINP 5008 Business Finance
MKTP 5005 Introductory Marketing
PUBP 5002 Statistics Workshop
PUBP 5003 American Government Workshop
QNTP 5002 Introductory Statistics

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
25

Zero credit classes, one week capstone classes
regardless of credits, and classes less than three
credits may not qualify for financial aid funds.
Students should consult with the Office of Student
Financial Assistance regarding eligibility.

Students who are pursuing a primary program within
another center at NSU must contact the Office of
Student Financial Assistance to determine financial
eligibility for courses.

CHANGE OF MAJOR

Students who wish to change their major (degree
program) within the Huizenga School must do so in
writing to the Office of Academic Advising. The
student's record is re-evaluated for approval for the
program in which they seek admission. Students
seeking a change of major must be in good academic
standing in their current program before consideration
is given for acceptance into a new program of study.
A change in major will adhere to the current Graduate
Catalog requirements. Students wishing to change
programs to the MPA or MS Real Estate program
may need to satisfy additional requirements. All
graduate course-work taken at the Huizenga School

is calculated into a student’s cumulative GPA prior to
degree or certificate conferral. This may affect a
student’s academic standing when a change of major
(degree program) is fulfilled. See table of contents for
academic standards.

MBA DAY STUDENTS and EVENING,
WEEKEND, and ONLINE STUDENTS

Students enrolled in an MBA program and wishing to
change from either the Day format or the Evening,
Weekend, or Online format must submit a written
request to the Office of Academic Advising. Program
format changes are considered curricular changes,
and must adhere to the current Graduate Catalog
requirements. Students who make this change must
be aware that they may lose credit for courses taken
and may need to take additional courses, and the
length of their program may change.

26

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Master’s Enrollment

OFFICE OF ACADEMIC ADVISING

The Office of Academic Advising consists of a team of
professional academic advisors who are available to
help students navigate their academic program while
engaging in proactive, positive decision-making and
problem solving. While most students are able to
register online, it is recommended that students
consult with an academic advisor prior to the opening
of registration to engage in academic planning.
Students should contact their academic advisor for
assistance. To reach an academic advisor, contact
the Office of Academic Advising at 800-672-7223, ext.
5067, or 800-554-6682 x- 25067 (Bahamas, Canada,
and Mexico only), 954-262-5067, or schedule an
appointment online through the Advising Module on
the HSPortal
(https://secure.huizenga.nova.edu/hsportal/).

CAPP DEGREE EVALUATION
The Curriculum, Advising and Program Planning
(CAPP) Degree Evaluation system allows students to
compare their completed coursework against the
degree requirements published in the college catalog.
CAPP can be accessed through SharkLink located at
https://sharklink.nova.edu/cp/home/displaylogin.
CAPP is not meant to replace your academic advisor
or the catalog; it is a reference tool to help you track
your progress towards degree completion. CAPP
Degree Evaluations are not official transcripts.
Students should consult their academic advisor for
detailed program requirements and course options.
For further information about CAPP Degree
Evaluation, please visit the Registrar’s Web site
http://www.nova.edu/capp.

REGISTRATION POLICY

Students are required to register themselves for
courses via the WebSTAR system located in
SharkLink at
https://sharklink.nova.edu/cp/home/displaylogin
during the registration period. To access WebSTAR,
students must have a WebSTAR PIN, which may be
obtained by contacting Pin Help at (954) 262-4850 or
(800) 541-6682 ext. 24850 weekdays or via email at
pinhelp@nova.edu. Students who have not met their
financial obligations to the university may not register
until all financial holds are removed. All questions
about student billing and accounts should be directed
to the Bursar’s Office at (954) 262-5200.

Students must register for all courses prior to the start
of the term; as such, late registrations will not be
processed after the first day of the term. Students
cannot attend class sections for which they are not

registered and no auditing of courses is permitted. No
credit for work will be granted in a course for which a
student is not registered.

Note: Students admitted to the day M.B.A. are not
permitted to take core courses in the Weekend, online
or evening format unless an exceptional circumstance
arises, such as medical or family emergency. If an
exceptional circumstance arises, student must
present documentation to and receive permission
from the Assistant Dean of Graduate Affairs.

LATE REGISTRATION POLICY

Students are encouraged to register early in the
normal registration period to reserve their space in
class(es). The late registration period follows the
normal registration period. During the late registration
period, students who have not yet registered for the
term may register through WebSTAR and/or their
academic advisor; however, a late fee will be added
(see Table of Contents for Student Fees). Students
adding an additional class during the late registration
period will be exempt from the late registration fee.
New students enrolled in their first term will be exempt
from this fee. The Huizenga School reserves the right
to refuse any late registrations during the late
registration period. Consult the term dates for specific
information.

Students who are receiving federal financial aid are
advised to register in enough time for their financial
aid to be processed. This time frame is usually a
minimum of two weeks prior to the start if each term.

DROP AND WITHDRAWAL POLICY

Master’s students wishing to drop or withdraw may do
so by utilizing one of the following options:

1. Access the WebSTAR system located in

SharkLink at:
https://sharklink.nova.edu/cp/home/displaylogin if
dropping classes prior to the start of the term
(Students wishing to drop all classes should use
option 2 or 3).

2. Complete an online Drop/Withdrawal request
form located in the My Classes module on the
HSPortal:
https://secure.huizenga.nova.edu/hsportal/ (This
is the only option available to students who have
a hold, are dropping/withdrawing from their only
course within that term, or are
dropping/withdrawing from a one week Capstone
or Workshop)

https://sharklink.nova.edu/cp/home/displaylogin
http://www.nova.edu/capp
https://sharklink.nova.edu/cp/home/displaylogin

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
27

3. Complete a Student Transaction Form and
submit it to an Academic Advisor via your NSU
email or by fax

A drop or withdrawal request must be received during
the term in which the student is registered for the
course, otherwise the drop or withdrawal request will
not be considered. Nonattendance/nonparticipation
does not constitute a drop or refund request. If a
student wishes to drop or withdraw from a course,
he/she must follow one of the Drop and Withdrawal
policy options. Neglecting to do so will result in a
failing grade for the course and no refund.

Please refer to the master’s academic calendar for
specific drop periods and corresponding refund
percentages by term at:
http://www.huizenga.nova.edu/CurrentStudents/Calen
dars/singlecalendar.cfm?Calendar_ID=18
Students who have questions regarding a drop or
withdrawal should contact their academic advisor for
assistance.

STUDENT ENROLLMENT AGREEMENT
(SEA)
All students must complete the Student Enrollment

Agreement (SEA) form in order to register for classes.

The SEA requires students to agree with NSU

standards and policies regarding course registration

and withdrawal, financial responsibility, a release of

liability, and more. Students registering for courses

will be prompted to complete the form as part of the

registration process on SharkLink

https://sharklink.nova.edu/cp/home/displaylogin. For

further information about the SEA, please visit the

Registrar’s Web site http://www.nova.edu/registrar/

REFUND POLICY

Master’s students are entitled to a full refund of all
payments (excluding registration and application fee)
if the registration is cancelled by the student prior to
the start of the term. In addition, students will receive
a full refund of tuition payments and registration fee
paid (excluding application fee) if they do not meet
minimum admission requirements; or for a cancelled
course, seminar, or workshop; or for a cluster that
does not begin.

Master’s students who complete a drop request are
entitled to a tuition refund based on the academic
calendar. Withdrawing from a course after the 50%
refund window will result in no refund. Students will
receive a grade of W, which will not impact their grade
point average (GPA). Please refer to the academic
calendar to determine the last day to withdraw from a
course. The day the student drops or withdraws
determines the refund amount.

Students with questions about a drop or withdrawal
should contact their academic advisor for assistance.
Students should also consult the Office of Student
Financial Aid on how dropping or withdrawing from
your classes can affect not only current aid, but future
aid as well.

Note: Students who are suspended or dismissed from
their program of study due to academic misconduct
will not receive a refund of tuition and fees.

1-4 credit courses

Please refer to the master’s academic calendar for
specific drop periods and corresponding refund
percentages by term at:
http://www.huizenga.nova.edu/CurrentStudents/Calen
dars/singlecalendar.cfm?Calendar_ID=18

0-credit courses/workshops and 1 week
capstones

Students registered for any zero credit
course/workshop or 1 week credit bearing capstone
may receive a 100% tuition refund if the drop request
is made prior to the start of the term. If a withdrawal
request is made after the class begins, no refund will
be granted, but the student may withdraw from the
class prior to the last day of the scheduled course.

WITHDRAWAL FROM THE UNIVERSITY

Students who plan to withdraw from all courses during
a semester and leave the university must submit a
request in writing to their Academic Advisor before
withdrawing. Students who withdraw from the
university must formally apply to be considered for
readmission at a later date.

ATTENDANCE POLICY

Students are expected to attend all scheduled class
meetings. Students must clear any anticipated
absence with their instructor (or the Program Office, if
an instructor is unavailable) in advance. Excessive
absences will affect a student’s final course grade.
Instructors are required to take attendance at each
class session. Nonattendance/nonparticipation does
not constitute a drop or refund request. At the
discretion of the professor and Program Office,
students may be dropped from a course due to
excessive absences and the aforementioned refund
policies will be in effect.

CLASS CANCELLATIONS

All classes offered are subject to cancellation. The
university will refund 100% of tuition and fees paid for

http://www.huizenga.nova.edu/CurrentStudents/Calendars/singlecalendar.cfm?Calendar_ID=18
http://www.huizenga.nova.edu/CurrentStudents/Calendars/singlecalendar.cfm?Calendar_ID=18
https://sharklink.nova.edu/cp/home/displaylogin
http://www.nova.edu/registrar/
http://www.huizenga.nova.edu/CurrentStudents/Calendars/singlecalendar.cfm?Calendar_ID=18
http://www.huizenga.nova.edu/CurrentStudents/Calendars/singlecalendar.cfm?Calendar_ID=18

28

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

courses that are cancelled. The university is not liable
for travel expenses incurred by students due to class
cancellations.

Taking a class in a different modality due to the
cancellation of a course does not change the

published tuition rate. Example: In the event of the
cancellation of a ground-based class, tuition rates are
not transferable to the same class offered online.
Students who elect to take the course online will pay
the online tuition rate.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
29

Master’s Student Fees and Tuition

STUDENT FEES

Registration $20

Late Registration $200

Student Services ($131.25 for 3 credits
or less and $262.50 for 4 credits or
more per term - maximum $1050.00
per year)

$131.25/
$262.50

Course Materials: INB 5848, LED
5695, PUB 5403

$150

Course Materials: HRM 5302, SHRM
Certification Workshop Module and
Materials

$630

International Field Seminar Workshop
Service: INB 5846

$1250

Late Tuition and Fee Payment $100

Degree Application $100

TUITION

Weekend and Evening Formats (per
credit, excluding MACC, and TAX)

$721

Day Format (per credit, excluding
MACC, and TAX)

$821

Online Format (per credit, excluding
MACC, and TAX)

$821

Master of Accounting / Master of
Taxation (ground format)

$731

Master of Accounting / Master of
Taxation (online format)

$831

Foundation courses (per course) $1350

ACTP 5711, MGT 5110, MGT 5111,
and MGT 5112 (per course)

$100

ACTP 5712, INB 5804 (per course) $200

PUBP 5002 and PUBP 5003 (per
course)

$300

Certificate Courses (by delivery format;
see above)

Varies

Tuition and fees are subject to change without notice.
Student fees are due and payable at the beginning of
each term.

To avoid confusion on the matter of fees, students are
encouraged to contact an academic advisor in the
Office of Academic Advising. The late registration fee
is charged anytime a registration is submitted after
the closing date of regular registration (excluding first
time enrollments).

The seminar and course materials fees are assessed
to defray non-academic expenses associated with the
delivery of these course activities. These include such
items as logistical support of students and program-
related materials typically not covered by tuition.

PAYMENT POLICY

NSU requires tuition for all courses be paid in full
within the first 30 days (from the first day of the term)
by one of the approved payment options. Approved
payment options include check (payable to Nova
Southeastern University), money order, credit card,
third-party direct billing plans, and authorized financial
aid. Check and credit card payments can be made
directly by the student via WebSTAR using their PIN
at http://webstar.nova.edu. Tuition discounts may not
be used in conjunction with any other type of discount
or when repeating a course.

Students who do not meet their financial obligations to
the university will have an appropriate hold placed on
their record. A late payment fee of $100 will be
charged if a student has a balance remaining after 30
days from the start of the term (note: start of term
does not necessarily mean the first class meeting).
Students may view their bill online via their NSU e-bill,
accessible via their Sharklink account. Statements are
not mailed out to students. All questions about
student billing and accounts should be directed to the
Bursar’s Office at (954) 262-5200.

30

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Master’s Academic Regulations

ACADEMIC STANDARDS

GPA REQUIREMENT – ALL PROGRAMS

All students must maintain a minimum cumulative
grade point average (GPA) of 3.0, including post
bachelor certificate courses, for the duration of their
course of study. Students whose cumulative GPA falls
below a 3.0 will be placed on academic probation for
one term. Students who fail to raise the GPA to a 3.0
or higher in their subsequent term will be suspended
from the Huizenga School for the duration of two
consecutive academic terms with no appeal.
Academic standings are notated on a student’s official
transcript.

GRADE REQUIREMENT – MACC AND MTAX
ONLY

Students must not earn more than two grades below
a B during the duration of their course of study.
Students who receive more than two grades below a
B are placed on academic probation for one term.
Students should retake course(s) for which a
substandard grade was earned within their next
registered term. Students who do not earn a B or
higher when retaking a course(s) will be suspended
from the Huizenga School for the duration of two
consecutive academic terms with no appeal.
Academic standings are notated on a student’s official
transcript. Note: a B- (2.7 quality points) is below a B
(3.0 quality points.).

ACADEMIC PROGRESS

Huizenga School students are expected to make
reasonable progress toward completing degree
requirements. An enrollment history containing an
excessive number of dropped courses, withdrawn
courses, and/or incomplete grades are indicators of
unsatisfactory academic performance and progress.
Upon examination of the record, the Dean may
suspend or dismiss the student.

ACADEMIC STANDING AND PROBATION

Students may only enter probation status one time
while in a master’s level program. Once a student has
satisfied the probation requirements and is no longer
on probation, he/she must remain in good academic
standing for the duration of their degree program.
Students who fall below good academic standing for a
second time will be suspended from the Huizenga
School for the duration of two consecutive academic
terms with no appeal. Students are not permitted to
change degree programs while on probation.

TAKING COURSES WHILE ON PROBATION

Probation is a serious matter that should not be taken
lightly. Students on probation may only take courses
in compliance with the terms of their probation. This
may include a limitation on the number of courses
taken in a semester. Students are required to retake
courses in which substandard grades were earned in
order to regain good academic standing (e.g., a GPA
of 3.0 and no more than two grades below a B.)
Tuition discounts are not granted when students
repeat a course. Students are advised to take courses
under probation standing only when ready to devote
maximum effort to their studies. Students seeking a
change of major must be in good academic standing
in their current program before consideration will be
given for acceptance into a new program of study.

PROCESS FOR REINSTATMENT FROM
ACADEMIC SUSPENSION

A suspended student may petition for reinstatement to
the Huizenga School after serving two consecutive
academic terms of suspension. The student must
appeal for reinstatement in writing to the Director of
Academic Advising at least 60 days prior to the first
day of the term in which they wish to enroll. Within the
petition, the student should state the reasons why
their academic potential has improved since
suspension and what their strategy for success will be
if reinstated. The reinstatement packet will be
reviewed by the program faculty and the student will
be notified in writing as to the decision pertaining to
the reinstatement request. Readmission to a program
after academic suspension is not guaranteed.

CONTINUED PROBATION UPON
REINSTATEMENT FROM ACADEMIC
SUSPENSION

Students reinstated from academic probation are
subject to all current program policies and degree
requirements. Reinstated students will automatically
be placed on continued probation upon reentry into
their program and cannot earn less than a B in any
subsequent grades. Reinstated students will be
required to meet with their Academic Advisor prior to
registering to develop an academic success plan and
monitor their progress. Students must retake courses
in which substandard grades were earned in order to
regain good academic standing (e.g. a GPA of 3.0
and no more than two grades below a B). If the
student is unable to achieve and maintain good
academic standing in their program during any term
following reinstatement, the Huizenga School

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
31

reserves the right to permanently dismiss the student
for substandard academic performance.

NOTIFICATION OF PROBATION,
SUSPENSION, AND DISMISSAL

Notification of probation, suspension, and dismissal is
sent to the student’s mailing address of record.
Students are required to have read this catalog and
be cognizant of the probation policies. Ignorance of
the policy does not exempt the student from
adherence. Students dismissed from any program at
the Huizenga School will not be admitted or
readmitted into any program within the Huizenga
School.

ACTIVE STATUS AND REINSTATEMENT

Please note that requirements for financial aid and
immigration status are generally more stringent than
the requirements for continuous registration as stated

herein. Students are considered actively engaged in
master’s level study if they are enrolled in one or
more master’s level or foundation courses at the
Huizenga School in a given term. Students who
interrupt their studies for four consecutive terms (12
months) are considered inactive and will be withdrawn
from their program.

Students may seek reinstatement any time prior to the
total time limit for the program.

Students seeking reinstatement will be required to
meet the current Huizenga School Catalog standards
for admission, matriculation, and graduation in effect
at the time of reinstatement. The university reserves
the right to not reinstate students who were on
academic probation at the time they interrupted
matriculation, who were not in good financial
standing, or who do not meet the current admission
requirements as determined by the admissions
committee. Reinstatement is not guaranteed.

32

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

GRADING SYSTEM

The grading system for graduate programs is as
follows:

GRADE
QUALITY
POINTS

A Excellent 4.0

A- 3.7

B+ 3.3

B Good 3.0

B- 2.7

C+ 2.3

C Poor 2.0

F Failing 0.0

P Pass 0.0

GRADE POINT AVERAGE AND
QUALITY POINTS

A student's academic standing for a specific semester
or term is indicated by grade point average (GPA).
The GPA is calculated based on letter grades and
attempted credits. Overall academic standing is
indicated by the cumulative GPA (CGPA). GPA
calculations include all graduate coursework in the
Huizenga School of Business, based on the following
formulas and definitions.

 Quality points = A letter grade’s numerical
GPA value MULTIPLIED BY the number of
credits assigned to the course

 GPA hours = Attempted credits, excluding
withdrawals, successfully-completed
pass/fail courses, and incompletes

 Current semester or term GPA = The total
number of quality points for the semester or
term DIVIDED BY the total GPA hours for
the semester or term

 Cumulative GPA (CGPA) = Total quality
points DIVIDED BY total GPA hours

**Note: Students earn grades based on their
performance relative to the established criteria and
benchmarks for each class. Professors qualified to

make that judgment assign student grades.
Appropriately, all assignments, projects, cases,
exams and/or final course grades are matters for
faculty and students only. This includes any work for
which students earn a grade. Grade appeals are not
entertained.

Students who register for a course and do not attend
will receive the grade of F on their transcript. It is the
student’s responsibility to ensure he or she is officially
dropped from a course. This is verified by viewing
registrations in WebSTAR.

The University Registrar records and maintains the
official student progress records for the university.
Official grades are posted at the end of each term.

INCOMPLETE GRADE POLICY

A student who is passing a course, has completed
more than 50% of the required work, and is unable to
complete the course due to exceptional
circumstances, such as medical emergency, may
request an incomplete. The grade of Incomplete (I)
will be granted only in cases of extreme hardship. In
such cases, a student requiring an incomplete must
submit a written appeal with full rationale to the
course professor at least two weeks prior to the end
of the course. The student does not have a right to an
incomplete, which may be granted only when there is
clear evidence of just cause. A student who is absent
at or misses the final examination without prior
approval is not eligible to receive an incomplete
unless extenuating circumstances exist. In order to
qualify for a grade of Incomplete (I), students must
have completed over 50% of the graded work in the
course and must have a passing grade in that work.

Should the student meet the incomplete policy criteria
and the course professor agree, the professor would
prepare an incomplete contract. The incomplete
contract must contain a description of the work to be
completed and a completion date. The completion
period should be the shortest time possible. In no
case may the completion date extend beyond one
term (three months). The incomplete contract must be
submitted to the Office of Program Management no
later than when final grades are due. During the
incomplete grade period, the student is required to
engage in active communication with the professor to
complete the remaining coursework.

The Office of Program Management monitors each
incomplete contract. If a change of grade form is not
submitted by the scheduled completion date, the
grade will be changed automatically from I to IF. An IF
will calculate into the GPA as an F. When a student
retakes the course, the higher of the earned grade will
be calculated into the GPA. However, all grades will
remain part of the student’s academic transcript.
The Program Office, in collaboration with the
department chairs, reserves the right to disallow an

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
33

incomplete grade contract if the student does not
qualify based on the above criteria or believes the
student is abusing the policy by repeatedly requesting
an incomplete grade.

I Incomplete See Incomplete grade policy.

IF Incomplete

Failure

Given when students fail to
satisfy an incomplete contract
within the designated time
period or when an incomplete
contract has not been signed.

W Withdrawal See drop and refund policies.

WU University

Withdrawal

Withdrawn by the University.

CHANGE OF GRADE POLICY

A change of grade is only entertained if a clear
miscalculation has occurred. If a student believes an
error has occurred with the grade calculation, the
student should immediately contact the professor. A
student has 30 days, from the term the course was
taken, in which to seek clarification from the
professor. Grade changes will not be accepted after
that time. The Department Chair retains the final
authority to accept or deny grade changes. Please
refer to student grievance procedure for any other
course related issues.

REPEATING A COURSE

A student who has earned the grade of B or higher in
a course may not repeat the same course for credit. If
a student repeats a course one or two times, the
higher grade of the attempts are calculated in the
overall GPA. If a course is repeated three or more
times (four or more attempts total), only the two
lowest grades will be excluded from the GPA. All
grades from attempts of the same course will remain
on the transcript as a matter of academic record.
However, course credit will only calculate once
towards degree completion. Students repeating a
course must pay full course tuition and fees (tuition
discounts are not granted.) Failing grades earned by
students convicted of academic misconduct are not
excluded from the GPA.

GRADE REPORTS

Students may view their grades online through
WebSTAR located at www.webstar.nova.edu typically
7 – 10 days (45-60 days for doctoral) after the end of
the term (master’s: March, June, September, and
December; doctoral: May, August, and December).
Students may contact their academic advisor if
grades are not posted by stated times. Students will
not receive grade reports through regular mail.

Students who submit tuition and fees to their
employer should use WebSTAR to access the course
fees and grades. Students may print out this
information from WebSTAR and submit to their
employer. If the employer requires additional
information, students should contact the Office of the
Registrar for assistance. However, if a student has a
“hold” on their account then accessing grades will not
be possible until the hold is cleared.

34

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Awards

Students eligible for the Corporate Partner and
Government Employee Awards must complete the
online verification process each term via the
HSPortal. All other students wishing to obtain an
award from the Huizenga School will need to submit
their request with the Office of Academic Advising in
writing from their NSU email account. Requests for all
awards must be submitted, and the verification
process completed, prior to the start of each
academic term. Students are not eligible to have
awards applied for terms prior to completing the
online verification process or submitting an official
request to the Office of Academic Advising. If the
student is unable to submit verification online they
should notify their academic advisor via their NSU
student email account prior to the start of the term.
Students are accountable for reviewing their financial
record prior to the start of the term to ensure accuracy
of tuition and fee assessments.

Students must remain in good academic standing and
with no acts of academic dishonesty or misconduct on
record in order to continue to meet eligibility to receive
the award. Only one tuition award may be applied to
the student account per term. NSU alumni award will
supersede the Alumni Award for Certificates of
Specialization.

The tuition awards will not apply to undergraduate /
graduate level foundation courses, repeated courses,
zero credit classes or any fees associated with the
student account. NSU employees that receive 100%
tuition waiver are not eligible to receive awards. The
award will change each year based upon published
tuition rates.

NSU ALUMNI AWARD

The Huizenga School encourages continuing
education by offering an alumni award to qualified
applicants. Undergraduate and graduate students
who have completed their degree at Nova
Southeastern University and qualify for admissions
into one of the Huizenga School’s master’s degrees
or Certificate programs are eligible for the award.
Accounting and Taxation award is $146.20 off per
credit of published tuition rates. All other programs
receive $144.20 off per credit of published tuition
rates. If the student does not remain in good
academic standing, or is found guilty of any act of
academic dishonesty, the alumni scholarship will be
cancelled. Persons seeking this award must send an
official request via their NSU student email account to
their academic advisor.

ALUMNI AWARD FOR POST BACHELOR’S
CERTIFICATES
Graduates of a Huizenga School master’s degree
program who wish to continue their education by
seeking a Certificate of Specialization are granted an
alumni award of 50% off published tuition rates. To be
considered an alumnus of a Huizenga School
master’s degree program, a student must have their
first master’s degree conferred, reapply for admission,
and gain entry in accordance with the Huizenga
School’s admissions standards. Persons seeking this
award must make an official request in writing to the
Office of Academic Advising.

GOVERNMENT EMPLOYEE AWARD

Students who are city, county, federal, or other U.S.
government employees are entitled to an award for all
Huizenga School Master’s Degree programs.
Accounting and Taxation award is $146.20 off per
credit of published tuition rates. All other programs
receive an award of $144.20 off per credit of
published tuition rates. Persons seeking this award
must fill out the online verification form previously
referenced above.

CORPORATE PARTNER AWARD
Students who are employed by an HSBE Corporate
Partner are entitled to an award for all Huizenga
School Master’s Degree and Post Bachelor Certificate
programs. Persons seeking this award must fill out
the online verification form prior the start of each term
as previously referenced above. The award is based
on individual corporate agreements. Please contact
your academic advisor via your NSU student email
account for additional information.

AWARD FOR ALUMNI OF HIGHER
EDUCATION INSTITUTION PARTNERS

Students who are have graduated from various
partner colleges are entitled to an award towards
Huizenga School Master’s Degree and Post Bachelor
Certificate programs. Persons seeking this award
must make an official request to the Office of
Academic Advising. The award is based on individual
partner school agreements. Eligible students should
contact their academic advisor via your NSU student
email account for more specific award information.

ACTIVE MILITARY PERSONNEL AND
DEPENDENT AWARD

Students who are on active duty, retired, honorably
discharged, and/ or considered reserves are eligible
for this award. Students must submit to their

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
35

academic advisor verification of their current military
status which can be found at:
https://www.dmdc.osd.mil/appj/scra/single_record.xht
ml. or submitting the DD214 or military ID with
expiration date. Students must send their request to
receive this award to their academic advisor each
term via their NSU student email account. Eligible
students should contact their academic advisor via
their NSU student email account for specific award
information.

PROFESSIONAL ORGANIZATIONS

Students who are members of designated
professional organizations partnered with the

Huizenga School are eligible for a Professional
Organization Award. Persons seeking this award
must make an official request to the Office of
Academic Advising. Students must provide a copy of
their membership enrollment with the organization.
Membership documentation must be provided each
calendar year to verify enrollment with the
organization. The award is based on individual
organization agreements. Eligible students should
contact their academic advisor via their NSU student
email account for specific award information.

https://www.dmdc.osd.mil/appj/scra/single_record.xhtml
https://www.dmdc.osd.mil/appj/scra/single_record.xhtml

36

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Master’s Graduation

DEGREE CONFERRAL
REQUIREMENTS

To be eligible for conferral of a master’s degree (or
awarded a certificate), the student must fulfill the
following requirements.

1. Gain admission as a degree-seeking (or

certificate-seeking) candidate
2. Complete all curriculum and program

requirements (including foundation courses.)
3. Achieve a cumulative GPA of 3.0 or higher

(including certificate courses taken at the
master’s level.)

4. No more than two grades of a C or below
(including certificate courses taken at the
master’s level.) Students pursuing a MACC or
MTAX degree are not permitted to have more
than 2 grades below a B.

5. Complete the Application for Degree form and
pay the conferral fee. The Application for Degree
form may be downloaded from the school’s
website. Students should complete the form at
the time of their final term’s registration.
(Certificate seeking candidates: notify your
academic advisor that you have completed all
course work pertaining to the certificate.)

6. Fulfill all obligations to the library, the student’s
program, and the bursar’s office.

COMMENCEMENT AND DEGREE
CONFERRAL

The Huizenga School holds an annual graduation
ceremony in Broward County, Florida. Master’s
students who have completed all their degree
requirements by March of the current year, and are in
good academic standing, are automatically invited to
attend. Master’s students who are expected to
complete all degree requirements (including
capstone) during the spring term (April – June) or
summer term (July-September) of the current year,
and are in good academic standing, are eligible to
petition to attend the commencement ceremony via
the Huizenga Commencement website -
http://www.huizenga.nova.edu/commencement/gradu
ate/criteria.cfm. Petitions will be accepted and
considered when students enroll in their final summer
courses.

A student’s degree is conferred once the student has
met all of the graduation requirements for their
chosen degree. Degrees are conferred on the last day
of each month. Once all course grades for the degree
are posted, applications for degree conferral take
from 2-6 weeks to process. Certificate seeking

candidates: A certificate will be mailed out to the
student 6-8 weeks from the time of notification to the
Academic Advisor to the address listed on record.
Applications for degree conferral and final grades
must be received by the 15th day of the month in
order for the degree to be conferred that same month.
If the application or grades are posted after the 15th it
may take until the end of the next month to be
conferred. Diplomas take 6-8 weeks after conferral to
be mailed and are sent to the mailing address
students have on record.

Please note: Students should contact their academic
advisor prior to registering for their last term to ensure
all requirements have been met. Students should also
check WebSTAR to ensure their mailing address and
all other contact information is current.

NSU’s Huizenga School awards six master’s degrees:
Master of Accounting, Master of Business
Administration, Master of International Business
Administration, Master of Public Administration,
Master of Science, and Master of Taxation. The
diploma indicates the student has earned a master’s
degree in one of the areas listed; it does not indicate
the concentration or major field of study. The
academic transcript, the official record of academic
achievement at NSU, indicates degree earned, major
field of study, and certificate/concentration, if any.

GRADUATION WITH HONORS

Sigma Beta Delta

Membership in Sigma Beta Delta is the highest
national recognition a business student can receive at
a college or university with a Sigma Beta Delta
chapter. To be eligible for membership, a master’s
level business student must complete all coursework
by March of the commencement year and maintain a
3.8 or higher GPA in all graduate classes taken; and
be invited to membership by the faculty officers.
M.P.A. and M.S. in Real Estate students are not
eligible for membership.

The purposes of Sigma Beta Delta are to encourage
and recognize scholarship and achievement among
students of business, management, and
administration, and to encourage and promote
personal and professional improvement and a life
distinguished by honorable service to humankind. The
membership of the society is composed of those
persons of high scholarship and good moral character
who are enrolled in subject matter areas including
business, management, and administration.
Each year students are notified by mail, typically in
April, if they meet the criteria to join Sigma Beta Delta.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
37

Those students who are invited to join may attend a
special inductee ceremony typically held the same
day as graduation. For more information, students
may contact the Sigma Beta Delta secretary at NSU
via email at sigmabetadelta@huizenga.nova.edu.

38

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Huizenga Master’s Degree Programs

MASTER OF ACCOUNTING

Program Philosophy
The Masters of Accounting program prepares
students for accounting careers, enhances the
knowledge of career professionals, and lays a
foundation for more advanced accounting education
through the use of flexible learning formats.

Program Learning Goals
1. Assess the effects of current and proposed legal

and regulatory environments on financial and
regulatory reporting.

2. Recognize moral issues and apply ethical
principles and professional codes of conduct.

3. Measure and evaluate the operating performance
and financial condition of for-profit, governmental
and nonprofit entities.

4. Compose and communicate relevant information
in an effective and professional manner.

5. Evaluate the effects of domestic and global
business practices and environmental factors on
the measurement, communication, and
evaluation of financial information.

Curriculum
The Masters of Accounting program is a 40 credit
hour program, consisting of seven core courses, and
seven elective courses.

Required Courses (credits)

ACTP 5711 Internet Technology* (0)
ACTP 5712 Accounting Principles Review**(0)
ACT 5713 Accounting Theory (3)
ACT 5725 Financial Statement Analysis (3)
ACT 5731 Accounting Information and Control
 Systems (3)
ACT 5740 Advanced Financial Accounting and
 Reporting Lab (1)
ACT 5741 Advanced Financial Accounting and
 Reporting (3)
ACT 5743 Advanced Issues in Auditing (3)
ACT 5753 Fund Accounting (3)

Elective Courses (see note) (credits)
credits

ACT 5717 Forensic Accounting (3)
ACT 5721 Accounting Professional Ethics (3)
ACT 5733 Advanced Managerial Accounting (3)
ACT 5735 Controllership (3)
ACT 5736 Internal and Operational Auditing (3)

ACT 5742 Contemporary Accounting Issues in
Business (3)

ACT 5744 Regulatory Issues for Accountants (3)
ACT 5756 International Accounting (3)
ACT 5781 Business Law I (3)
ACT 5782 Business Law II (3)
ACT 5798 Financial Accounting Research (1)
TXX 5761 Taxation of Individuals (3)
TXX 5762 Taxation of Corporations
 & Partnerships (3)
TXX 5763 Taxation of Estates, Trusts, and Gifts (3)
TXX 5765 Tax Policy (3)
TXX 5766 International Taxation (3)
TXX 5767 IRS Practices and Procedures (3)
TXX 5768 Real Estate Taxation (3)
TXX 5769 Tax Planning and Research (3)
TXX 5770 Taxation of Exempt Organizations (3)
TXX 5773 State and Local Taxation (3)
TXX 5774 Fiduciary Income Taxation (3)
TXX 5776 Comparative International Taxation (3)
MGT 5107 Master’s Internship (Optional)*** (0)

Total Curriculum Requirements: 40 credits

Note: If the equivalent of any required graduate
course was taken at the undergraduate level, courses
must be substituted for elective courses. Students
intending to qualify for the CPA exam should work
closely with the Program Office to ensure their
program will satisfy Florida requirements.

* ACTP 5711 is required for any Master of Accounting
student. The course must be taken in the first term.
Failure to pass ACTP 5711 will result in a drop from
all other courses. This may affect student’s financial
aid. This course is not financial aid eligible when
taken by itself.

**ACTP 5712 – is required of all students without an
undergraduate degree in accounting and is at the
discretion of the Department Chair.

***Internship Course Option MGT 5107 (0 Credit)

Students have the option to enroll in this course to
enhance their personal and professional experience.
This course does not replace any curriculum
requirements. Consult with your HSBE Academic
Advisor to discuss eligibility requirements and
application.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
39

Foundation Courses
For students who did not complete the required
foundation courses at the undergraduate level and
score the grade of “C” or higher, these courses must
be taken. These courses are not financial aid eligible
if taken by themselves. Students must be taking an
aid eligible course from their degree program with the
courses below in order to receive financial aid.

ACTP 5001 – Introductory Accounting
ACTP 5004 – Cost Accounting
ACTP 5006 – Intermediate Accounting I
ACTP 5007 – Intermediate Accounting II
ACTP 5008 – Intermediate Accounting III
ACTP 5009 – Advanced Accounting
ACTP 5010 – Auditing

CPA & CMA EDUCATIONAL REQUIREMENTS

Due to the accounting scandals in recent years and
the passage of the Sarbanes-Oxley Act (SOX), the
demand for quality accounting services and qualified
accountants has increased. Accounting certification is
one key measure of expertise, professionalism, and
quality.

Certified Public Accountant (CPA) Educational
Requirements (Florida)

Listed verbatim below are the Florida educational
requirements that an applicant needs to qualify as a
candidate for the certified public accountants (CPA)
examination as stated on the Florida Department of
Business & Professional Regulation website.

REQUIREMENTS FOR LICENSURE

 PASS ALL FOUR PARTS OF CPA
EXAMINATION: with at least a 75% within
18 month rolling period.

 ONE YEAR WORK EXPERIENCE: Must be
under the supervision of a licensed CPA
(This experience can be obtained prior to the
application, while sitting for the exam or after
all four parts of the exam has been passed.
However, requirements to sit for the exam
must be met before work experience
commences.)

 TOTAL REQUIRED HOURS: 150 semester
or 200 quarter hours

 TOTAL UPPER DIVISION ACCOUNTING
HOURS: 36 semester or 54 quarter to
include the following: Taxation, Auditing,
Financial, Cost/Managerial and Accounting
Info Systems.

 TOTAL UPPER DIVISION GENERAL
BUSINESS HOURS: 39 semester hours or
58 quarter hours to include the following: six
(6) semester hours or eight (8) quarter hours
of business law. One course can be at a
lower lever (freshman or sophomore), the
other course must be upper division (junior

level or higher). Business Law 1 and Legal
Environment of Business are often
considered duplicate.

Other important information: These requirements
include the requirements to sit for the CPA exam
under the 120 semester or 160 quarter hour rule.

WORK EXPERIENCE RULE

Individuals who sat for the CPA examination prior to
1984 must evidence one year of public, academia, or
industry accounting experience or one year of
employment by a unit of federal, state or local
government in a position which required the use of
accounting skills under the supervision of a licensed
certified public accountant or approved chartered
accountant.

In 2008 the Florida legislature expanded the work
experience requirement to include all applicants for
CPA licensure regardless of when the individual sat
for the CPA examination. In addition to experience
obtain in the public accounting and government, the
2008 legislative change also allows experience
obtained in industry and academia.

Excess upper division accounting courses may be
used to meet the general business requirement.
However, elementary accounting classes are never
acceptable for credit. Neither are courses for non-
accounting majors and any MBA courses that are
equivalent to elementary accounting.

Students are responsible for keeping current on state
requirements.

Florida Board of Accountancy
240 NW 76th Drive, Suite A
Gainesville, FL 32607
Phone: (850) 487-1395
Fax: (352) 333-2508
http://www.myfloridalicense.com/dbpr/cpa/lic
ensure.html

Certified Management Accountant (CMA)
Requirements

Listed verbatim below are the requirements for the
CMA.
1. The CMA is an international designation, and the

ICMA establishes the requirements needed to sit
for the CMA exam. Passing the CMA exam does
not lead to licensure in a state as the CPA does.
The educational requirements that ultimately
must be fulfilled to earn the CMA designation are:
Hold a bachelor’s degree, in any area, from a
regionally accredited college or university. Or

2. Pass the U.S. CPA examination or hold another
professional qualification that is comparable to
the CPA, CMA, CFM, etc. or

3. Achieve a score in the 50th percentile or higher
on the Graduate Management Admission Test

40

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

(GMAT) or the Graduate Record Examination
(GRE).

The ICMA does not specify any number of accounting
and/or business credits to sit for the CMA
examination. Furthermore, the ICMA requires that the
education requirements be fulfilled within seven years
of completing the CMA examination. They are not
required to be completed at the time the candidate
sits for the CMA exam. At present, the state boards of
accountancy and the ICMA do not require candidates

to have relevant work experiences to sit for the CPA
and CMA exams, respectively.

All inquiries regarding the CMA program should be
addressed to:

Institute of Management Accountants
10 Paragon Drive
Montvale, New Jersey 07645-1718
(800) 638-4427
Website: www.imanet.org/index.asp

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
41

MASTER OF BUSINESS ADMINISTRATION

Program Objectives
The principal objective of this curriculum is to
substantially change the way students think and work.
It provides insights into their behavior and that of their
constituents, focusing on continuous personal and
professional improvement while adding value to their
organizations.

Students are immersed in new and innovative
approaches and ideas to meet the challenges of
continuous change. The M.B.A. curriculum dares
students to shift the way they approach decision-
making. The Huizenga School is committed to
fostering within our students the ability to work as a
team, the tools to manage change, the freedom to
cultivate their entrepreneurial spirit, and the
orientation of providing customer value.

Program Philosophy
The M.B.A. program emphasizes the philosophy of
adding value to the organization, and is based on an
approach that the Huizenga School calls “value-driven
management.” By experiencing this approach in the
M.B.A. curriculum, students will master professional
competencies required to manage in this rapidly
changing global environment. Students will uncover
how to integrate their value-driven perspectives with
those of their organization: employees, customers,
suppliers, competitors, third parties, owners, and
other stakeholders.

Program Learning Goals
1. Develop innovative financial, management, and

marketing strategies that creatively and ethically
solve global business problems. This is
accomplished through emphasizing the
sustainability of a business, integrating corporate
entrepreneurship, and reflecting cultural diversity
and inclusion.

2. Assess the impact of globalization, world
economy, legal principles, the regulatory
environment, societal and political developments,
technological changes, competitive structure, and
the natural environment on organizational
decisions.

3. Analyze business prospects and problems by
gathering relevant data, applying appropriate
quantitative and analytical techniques,
developing and evaluating innovative courses of
action, and determining optimal solutions.

4. Examine the importance of leading and
influencing others, maintaining collaborative
business relationships, exercising appropriate
interpersonal skills, and performing effectively
individually and in high-performance teams.

5. Analyze the organization’s bottom line by
evaluating financial, operational, and
environmental/social responsibility metrics.

6. Enhance oral and written communication skills by
using ideas, knowledge, and the language of
business to maximize value within and among
organizations.

WEEKEND / EVENING / ONLINE
FORMAT

MBA Core Curriculum (27 Credits)
ACT 5060 Accounting for Decision Makers (3)
ECN 5050 Economic Thinking (3)
FIN 5080 Applying Managerial Finance (3)
ISM 5085 Enterprise Information Systems (3)
MGT 5015 Legal, Ethical, and Social Values of
 Business (3)
MGT 5020 Managing Organizational Behavior (3)
MKT 5070 Managerial Marketing (3)
OPS 5095 Service Operations Management (3)
QNT 5040 Business Modeling (3)
MGT 5107 Master’s Internship* (Optional) (0)

DAY FORMAT

Designed for full-time students and professionals
retraining for a career change, the M.B.A. full-time
program is conducted during weekdays on the
campus in Fort Lauderdale, Florida. Students take
three or four courses per semester for four terms. In
addition to the M.B.A. core curriculum, the full-time
program includes career development workshops
(Resume Writing, Business Communication, and
Interviewing.)

MBA Day Core Curriculum (28 Credits)
ACT 5060 Accounting for Decision Makers(3)
ECN 5050 Economic Thinking (3)
FIN 5080 Applying Managerial Finance (3)
ISM 5103 Computer Technology Skills (1)
ISM 5085 Enterprise Information Systems (3)
MGT 5015 Legal, Ethical, and Social Values of
 Business (3)
MGT 5020 Managing Organizational Behavior (3)
MGT 5110 Effective Resume Writing (0)
MGT 5111 Business Communication (0)
MGT 5112 Interviewing Techniques (0)
MKT 5070 Managerial Marketing (3)
OPS 5095 Service Operations Management (3)
QNT 5040 Business Modeling (3)

Students choosing the MBA full-time format with a
concentration outside of Management are not
guaranteed completion of their program in the 12-
month timeline.

42

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

In addition to the core courses, students will
choose a focus area of study from the listing
below. These classes are offered in the weekend,
evening, and online formats.

Business Intelligence / Analytics (15 credits)
MMIS 630 Database Management and
 Applications (3)
MMIS 642 Database Warehousing (3)
MMIS 643 Data Mining (3)
MMIS 692 Capstone Project in Business
 Intelligence (3)
MGT 5090 Entrepreneurial & Strategic Thinking (3)

Entrepreneurship (13 Credits)
ENT 5960 Entrepreneurship / Venture Creation (3)
ENT 5981 Entrepreneurship Capstone (4)
ENT 5990 International Trade for Entrepreneurs
(3)
FIN 5970 Entrepreneurship / Finance (in place of
 FIN 5080) (3)
MGT 5940 Entrepreneurship Law (in place of MGT

 5015) (3)
MKT 5585 Internet Marketing and Social
 Networking (3)

Finance (16 credits)
FIN 5530 Money Markets and Monetary
 Institutions (3)
FIN 5535 Futures and Options (3)
FIN 5560 Advanced Financial Policy (3)
FIN 5620 Investment Principles and Policies (3)
FIN 5502 Finance Capstone (4)

Human Resource Management (16 credits)
HRM 5030 Managing Human Resources (3)
HRM 5260 Employee Relations: Principles,
 Problems & Cases (3)
HRM 5365 Talent Management (3)
HRM 5375 Total Compensation (3)
HRM 5302 Human Resource Capstone and
 Certification Prep (4)

International Business (15 credits)
INB 5807 Foundations of Global Business (3)
MKT 5833 Global Marketing (3)
INB 5821 Cross Cultural Business
 Communication (3)
INB 5822 Globalization and Emerging Markets
(3)
MGT 5090 Entrepreneurial and Strategic Thinking
(3)

Management (15 credits)
Required
MGT 5012 21st Century Management (3)
MGT 5090 Entrepreneurial and Strategic Thinking
(3)
Students choose 3 of the following 5 courses:

HRM 5030 Managing Human Resources (3)
INB 5807 Foundations of Global Business (3)

LED 5630 Leadership Theory and Practice (3)

MGT 5380 Building and Leading Teams (3)

MKT 5017 Delivering Superior Customer Value (3)

Marketing (15 credits)
Required
MKT 5590 Strategic Marketing (3)
Students choose 4 of the following 7 courses:

MKT 5017 Delivering Superior Customer Value (3)
MKT 5833 Global Marketing (3)
MKT 5210 Advanced Sales Management
 Concepts (3)
MKT 5570 Marketing Research (3)
MKT 5575 Brand Management (3)
MKT 5580 Services Marketing (3)
MKT 5585 Internet Marketing and Social
 Networking (3)

Process Improvement (15 credits)
Required
SCM 5830 Supply Chain Management (3)
PIM 5005 Quality Management (3)
PIM 5010 Project Management (3)
PIM 5020 Process Improvement Methods (3)
Choose one
INB 5821 Cross Cultural Business
 Communication (3)
LED 5630 Leadership Theory and Practice (3)
MKT 5017 Delivering Superior Customer Value (3)

Sales Management (15 credits)
LED 5630 Leadership Theory and Practice (3)
MKT 5210 Advanced Sales Management
 Concepts (3)
MKT 5220 Sales Accounts, Design and
 Organizational Architecture (3)
MKT 5230 Sales Management Environment:
 People, Culture, and Change (3)
PIM 5010 Project Management (3)

Sport Revenue Generation (15 credits)
SPT 5100 Sport Sponsorship Design and
 Strategies (3)
SPT 5200 Sport Ticketing, Concessions and
 Merchandise Management (3)
SPT 5300 Sport Event and Fundraising
 Strategies and Techniques (3)
SPT 5400 Sport Revenue Generation and
 Emerging Technologies (3)
MKT 5210 Advanced Sales Management
 Concepts (3)

Supply Chain Management (15 credits)
SCM 5830 Supply Chain Management (3)
LOG 5010 International Transport &Logistics (3)
PIM 5010 Project Management (3)
SCM 5850 Managing Customer and Supplier
 Relations (3)
SCM 5870 Supply Chain Capstone (3)

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
43

MBA FOUNDATION COURSES
For students who did not complete the required
foundation courses at the undergraduate level and
score the grade of “C” or higher, these courses (or
their equivalents) must be taken before or during the
program and prior to the corresponding graduate
course. These courses are not financial aid eligible if
taken by themselves. Students must be taking an aid
eligible course from their degree program with the
courses below in order to receive financial aid.

ACTP 5001 – Introductory Accounting
QNTP 5002 – Introductory Statistics
ECNP 5003 – Introductory Economics
MKTP 5005 – Introductory Marketing
FINP 5008 – Business Finance

Students who are pursuing a primary program within
another center at NSU must contact the Office of
Financial Assistance to determine financial eligibility
for foundation courses.

*Internship Course Option MGT 5107 (0
Credit)
Students have the option to enroll in this course to
enhance their personal and professional experience.
This course does not replace any curriculum
requirements. Consult with your HSBE Academic
Advisor to discuss eligibility requirements and
application.

Management Concentration Internship
Option – Day Students MGT 5108 (3 credit)
Students have the option to enroll in an Internship in
place of INB 5807. Students interested in this option
must speak to their Academic Advisor at least 1 term
prior to registration. This course is subject to
approval by the Office of Career Development.

44

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

MASTER OF INTERNATIONAL BUSINESS ADMINISTRATION

Program Objectives and Philosophy
The mission of the MIBA program is to accelerate the
global careers of current and potential managers and
entrepreneurs in international business enterprise.
The program aims to foster decision-making abilities
by providing in-depth theoretical and practical
knowledge of the global environment, country and
supranational institutions; and by leading students to
analyze the dynamics of multinational and
entrepreneurial companies conducting business and
trading internationally; and by leading students to
communicate and demonstrate integrity in managing
people operating across borders. The MIBA aims to
provide in-depth and broad coverage of the arena for
international business in a global economy.

The MIBA program’s international faculty combines
broad conceptual knowledge with hands-on
experience to deliver a global program examining
complex issues relating to world trade and foreign
investment decisions by the multinational enterprise
and international entrepreneurs. The program places
emphasis on strategic thinking, leading to the
successful formulation and implementation of
corporate strategies. With a core focus on the impact
of globalization on decision-making, the program
educates students to become effective leaders of
international business.

The program attracts an international student body
from around the world, creating a learning
environment in which individual experiences are
shared. Students are exposed to a multitude of
national business practices and develop intercultural
communication skills. The program prepares students
for a successful career in a challenging, global
business arena.

Program Learning Goals
1. Apply decision-making strategies to international

business situations.
2. Demonstrate integrity in decision-making in

international settings.
3. Apply business concepts to international settings

requiring knowledge of country institutional
context.

4. Communicate effectively to lead and manage
people in international cross-cultural settings.

5. Manage business resources and markets in
international settings.

6. Analyze industry value chains to determine
performance options for international operations.

7. Determine optimal business solutions by applying
appropriate quantitative and analytical
techniques.

Each course builds on preceding courses in the
curriculum; please check for the requirements for
each class.

Curriculum (Credits)

INB 5804 Navigating Learning Technologies (0)
INB 5807 Foundations of Global Business (3)
INB 5821 Cross Cultural Business
 Communication (3)
MKT 5833 Global Marketing (3)
INB 5812 International Business Law (3)
QNT 5040 Business Modeling (3)
FIN 5805 Financial Decisions for International
 Managers (3)
INB 5822 Globalization and Emerging Markets (3)
INB 5827 Import/Export Principles & Practices (3)
ACT 5809 Accounting for Multinational
 Companies (3)
FIN 5815 International Finance (3)
INB 5818 New International Ventures (3)
SCM 5831 Global Information Technology and
 Supply Chain Management (3)
INB 5839 Global Strategy (3)
MGT 5107 Master’s Internship ** (Optional) (0)

International Business Experience*
Select from 1 of the 2 options:

1st option (2-semester sequence):
INB 5845 Preparing for International Travel
 Study** (1)
INB 5846 International Field Seminar** (3)

2nd option:
INB 5848 Strategic International Career
 Decisions** (4)

Total Curriculum Requirements: 43 credits

*See www.huizenga.nova.edu/ibe for more
information.

**This course is not financial aid eligible when taken
by itself.

Foundation Courses
For students who did not complete the required
foundation courses at the undergraduate level and
score the grade of “C” or higher, these courses (or
their equivalents) must be taken before or during the
program. Foundation courses must be taken prior to
the corresponding graduate course. These courses
are not financial aid eligible if taken by themselves.
Students must be taking an aid eligible course from
their degree program with the courses below in order
to receive financial aid.

ACTP 5001 – Introductory Accounting
QNTP 5002 – Introductory Statistics
ECNP 5003 – Introductory Economics
MKTP 5005 – Introductory Marketing
FINP 5008 – Business Finance

http://www.huizenga.nova.edu/ibe

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
45

INB 5804 – is required for all MIBA students. This 3
week course must be taken in the first term. Failure to
pass INB 5804 after the 2nd attempt will result in a
drop from all other courses. This may affect student’s
financial aid. This course is not financial aid eligible
when taken by itself.

Students are eligible for the International Business
Experience courses (INB 5845/5846 and INB 5848)
after completion of 18 credit hours of academic
studies (including INB 5807, INB 5812, INB 5821,
MKT 5833, QNT 5040, and INB 5822). Students may
enroll in INB 5845 concurrently with completion of
these courses. Participation in INB 5845/5846 is
limited based upon space availability.

Students who are pursuing a primary program within
another center at NSU must contact the Office of

Financial Assistance to determine financial eligibility
for foundation courses.

Internship Course Option MGT 5107 (0 Credit)

Students have the option to enroll in this course to
enhance their personal and professional experience.
This course does not replace any curriculum
requirements. Consult with your HSBE Academic
Advisor to discuss eligibility requirements and
application.

Master’s certificates – see Table of Contents

46

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

MASTER OF SCIENCE IN HUMAN RESOURCE MANAGEMENT

Program Objectives
The Master of Science in Human Resource
Management program presents perspectives on
individual and group behavior and gives students
insight into group dynamics and approaches for better
management and motivation of employees. Whether it
involves organizational restructuring, implementing a
more effective communications system, solving
intergroup conflicts, complying with legal aspects
relating to employment, or training personnel to avoid
skills obsolescence, the program provides insight into
these strategic management issues.

Program Philosophy
The overriding goal of the program is to prepare
human resource and training managers and those in
support services with the knowledge to enhance their
organizations’ effectiveness through the proper
management of human resources. Students learn the
importance of treating human resources as significant
elements in the attainment of organizational goals and
objectives.

Program Learning Goals
1. Identify and use innovative HR strategies and

techniques, such as coaching approaches,
leadership models, and financial management
metrics to improve workplace productivity and
morale.

2. Research and apply the consultation and client
management skills required of HR to serve as a
trusted advisor providing management advisory
assistance, problem resolution, and the
appreciative inquiry model.

3. Design strategic and tactical HR talent
management plans to attract, develop, and retain
high potential and high performing employees.
Topics include compensation and benefits,
conflict resolution, staffing management,
succession planning, and employee and labor
relations.

4. Create relevant career and professional
development plans to align employee and
organizational goals to retain and cultivate a
high-performing workforce. This includes the use
of various training techniques, HR technology,
work/life balance, and the analysis and synthesis
of business applications.

5. Research, review, and apply the applicable
statute and common law, executive order, and
ethical implications regulating employment

relationships. Relate corporate social
responsibility to the HR function.

6. Investigate HR challenges confronted by multi-

national companies, including global diversity,
hiring/firing restrictions, compensation,
immigration/work authorization, and talent
mobility.

Curriculum (Credits)

HRM 5030 Managing Human Resources (3)
HRM 5240 Advanced Organizational
 Development (3)
HRM 5260 Employee Relations: Principles,
 Problems, and Cases (3)
HRM 5300 Career Development (3)
HRM 5340 Measuring Human Resources (3)
HRM 5355 Strategic Human Resource
 Management (3)
HRM 5360 Human Resource Development (3)
HRM 5365 Talent Management (3)
HRM 5375 Total Compensation (3)
HRM 5385 Organization Consultation (3)
ISM 5085 Enterprise Information Systems (3)
MKT 5017 Delivering Superior Customer Value (3)
MGT 5020 Managing Organizational Behavior (3)
HRM 5302 Human Resource Capstone and
 Certification Prep* (4)
Or
HRM 5303 Human Resource Capstone Workshop
(4)
MGT 5107 Master’s Internship (Optional) (0)

Total Curriculum Requirements: 43 credits

Internship Course Option MGT 5107 (0 Credit)

Students have the option to enroll in this course to
enhance their personal and professional experience.
This course does not replace any curriculum
requirements. Consult with your HSBE Academic
Advisor to discuss eligibility requirements and
application.

*MBA HRM and MS HRM students have the option to
take either HRM 5302 or HRM 5303.

Master’s certificates – see Table of Contents

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
47

MASTER OF SCIENCE IN
LEADERSHIP

Program Objectives and Philosophy
The leadership phenomenon has evolved. No longer
is leadership looked upon as a fad, it has developed
into the foundation that holds companies together and
propels them to achieve greater levels of success.
Leadership training is needed in all industries and at
all levels. The Master of Science in Leadership
(M.S.L.) program provides the training managers
need to unleash their leadership abilities.

This curriculum covers theoretical and practical
application skills necessary for today’s leaders. The
program focuses on the role of management and
leadership functions of an organization in a growing
global arena. Students will build leadership
knowledge and competencies influenced by a
management philosophy called “value-driven
management.” The program will address the
traditional as well as the more contemporary insights
into leadership. Students will build a framework for
both leadership reflection and action.

Curriculum (Credits)

HRM 5030 Managing Human Resources (3)
LED 5380 Team Building (3)
LED 5630 Leadership Theory and Practice (3)
LED 5640 Coaching and Influencing Skill (3)
LED 5651 Cross-Cultural Leadership (3)
LED 5655 Leading Negotiation and Conflict
 Resolution (3)
LED 5660 Situational Leadership® Theory and
 Practice (3)

LED 5680 Leading Change for Innovation and
 Alignment (3)
LED 5685 Leading Creativity and Innovation (3)
LED 5691 Strategic Leadership (3)
LED 5695 Leadership Skills Practicum* (4)
MGT 5012 21st Century Management Practices (3)
MGT 5020 Managing Organizational Behavior (3)
MGT 5107 Master’s Internship (Optional) (0)

Total Curriculum Requirements: 40 credits

 *This one-week course is only offered on the ground
in the fall and spring terms term. This course is not
financial aid eligible when taken by itself.

Internship Course Option MGT 5107 (0 Credit)

Students have the option to enroll in this course to
enhance their personal and professional experience.
This course does not replace any curriculum
requirements. Consult with your HSBE Academic
Advisor to discuss eligibility requirements and
application.

Master’s certificates – see Table of Contents

Students interested in continuing in a certificate
program upon completion of their Leadership degree
should contact their academic advisors. Students
within the Master of Leadership Degree must have all
the coursework listed above completed prior to
enrolling in any certificate program.

48

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

MASTER OF TAXATION

Program Objectives
The Master of Taxation program is designed to
enable students and practitioners, through a flexible
learning format, to realize their fullest potential in
federal and state taxation practices through the
rigorous examination of tax policies and principles as
implemented in statutes, interpreted by the judiciary
and enforced by tax agencies.

Program Learning Goals
1. Obtain, organize, and synthesize often extensive

and complex tax and other information provided
in order to determine the relevant facts.

2. Identify the tax issues presented in light of the
relevant facts.

3. Interpret and understand the applicable and
appropriate primary and secondary tax law that
applies to the relevant facts and tax issues
presented.

4. Think critically in analyzing and applying the tax
law to the relevant facts.

5. Make, within and in light of rapidly and ever-
changing legal and ethical constraints,
recommendations as to how to solve real-world
tax problems.

6. Effectively communicate verbally and in writing
with, clients and other stakeholders, the
applicable tax law and position recommended in
a particular situation.

Program Philosophy
The program provides both a practical and conceptual
understanding and the necessary skills and judgment
required to apply the IRS Code in actual situations.
The taxation courses examine in-depth, particular
aspects of the Tax Code and Regulations. The
taxation courses provide the student with the
foundation necessary to become a successful tax
preparer and adviser.

Curriculum
The Masters of Taxation program is a 36 credit hour
tax specific program consisting of seven core courses
and five elective courses.

Required Courses (Credits)

ACTP 5711 Internet Technology* (0)
TXX 5761 Taxation of Individuals (3)
TXX 5763 Taxation of Estates, Trusts, and Gifts (3)
TXX 5767 IRS Practices and Procedures (3)
TXX 5769 Tax Planning and Research (3)
TXX 5771 Federal Taxation of Partnerships (3)
TXX 5772 Special Topics in Taxation (3)
TXX 5775 Corporate Taxation (3)

Elective Courses (Credits)

TXX 5765 Tax Policy (3)
TXX 5766 International Taxation (3)
TXX 5768 Real Estate Taxation (3)
TXX 5770 Taxation of Exempt Organizations (3)
TXX 5773 State and Local Taxation (3)
TXX 5774 Fiduciary Income Taxation (3)
TXX 5776 Comparative International Taxation
MGT 5107 Master’s Internship (Optional)** (0)

Total Curriculum Requirements: 36 credits

Note: If the equivalent of TXX 5761 was taken in the
undergraduate program three hours of additional
electives will be substituted with permission of the
Department Chair. In addition, TXX 5761 or its
equivalent must be taken prior to any other course.
TXX 5772 may only be taken after completion of TXX
5767 and TXX 5771 or with permission from the
Department Chair. Students should work with their
academic advisor to build their course sequencing.

* ACTP 5711 is required for any Master of Taxation
student. The course must be taken in the first term.
Failure to pass ACTP 5711 will result in a drop from
all other courses. This may affect student’s financial
aid.

**Internship Course Option MGT 5107 (0 Credit)

Students have the option to enroll in this course to
enhance their personal and professional experience.
This course does not replace any curriculum
requirements. Consult with your HSBE Academic
Advisor to discuss eligibility requirements and
application.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
49

CERTIFICATES

Students may elect to focus their non-degree seeking
studies in a number of certificate areas. Certificates
require that four or five courses be taken within a
specific content area. A notation of a certificate area
is indicated on a student’s transcript and a certificate
is awarded to the student. Certificate courses may be
taken while completing graduate degree courses or
afterwards. Students may apply their certificate
courses toward the completion of a Master’s degree
contingent upon degree requirements. Grades earned
in certificate courses calculate into a student’s
Graduate GPA unless the student has his or her
degree conferred prior to taking the courses. In
addition, certificate courses that calculate into the
students GPA are subject to all Academic Standards
requirements (see Table of Contents for Academic
Standards). Not all certificate courses taken after the
student’s degree is conferred are financial aid eligible.
Students must consult their Academic Advisor and the
Office of Financial Aid for details. Students pursuing a
degree are not eligible to get a certificate if those
courses are part of their degree. Students must
complete at least 12 unduplicated graduate level
credits if courses earned in a first degree or certificate
are part of the new certificate’s curriculum. Students
must complete the certificate program in a minimum
of one year. Some certificate programs require
foundation and/ or prerequisite requirements and
course descriptions should be reviewed. Below are
the certificates currently available. Most certificates
are available online. Students should consult with
their academic advisor prior to pursuing a certificate.

Business Intelligence / Analytics (15 Credits)

Required
MMIS 0630 Database Management and
 Applications (3)
MMIS 0642 Database Warehousing (3)
MMIS 0643 Data Mining (3)
MMIS 0692 Capstone Project in Business
 Intelligence (3)
Students choose 1 of the following 2 courses:

QNT 5040 Business Modeling (3)
MMIS 0671 Decision Support Systems (3)

Entrepreneurship (13 credits)
MKT 5585 Internet Marketing and Social
 Networking (3)
ENT 5960 Entrepreneurship / Venture Creation (3)
ENT 5981 Entrepreneurship Capstone (4)
FIN 5970 Entrepreneurship / Finance (3)

Finance (16 credits)

FIN 5530 Money Markets and Monetary
 Institutions (3)
FIN 5535 Futures and Options (3)
FIN 5560 Advanced Financial Policy (3)
FIN 5620 Investment Principles and Policies (3)
FIN 5502 Finance Capstone (4)

Human Resource Development (12 credits)
Required
HRM 5030 Managing Human Resources (3)
HRM 5240 Advanced Organizational Development
(3)
Students choose 2 of the following 3 courses:
HRM 5300 Career Development (3)
HRM 5360 Human Resource Development (3)
HRM 5385 Organization Consultation (3)

Human Resource Management (16 credits)
HRM 5030 Managing Human Resources (3)
HRM 5260 Employee Relations: Principles,
 Problems & Cases (3)
HRM 5365 Talent Management (3)
HRM 5375 Total Compensation (3)
HRM 5302 Human Resource Capstone and
 Certification Prep (4)

International Business (15 Credits)
INB 5807 Foundations of Global Business (3)
MKT 5833 Global Marketing (3)
INB 5821 Cross Cultural Business
 Communication (3)
INB 5822 Globalization & Emerging Markets (3)
INB 5849 Global Strategy (3)

Management (15 Credits)

Required
MGT 5012 21st Century Management (3)
MGT 5380 Building and Leading Teams (3)
Students choose 3 of the following courses:
HRM 5030 Managing Human Resources (3)
INB 5807 Foundations of Global Business (3)
LED 5630 Leadership Theory and Practice (3)
MGT 5015 Legal, Ethical, and Social Values of
 Business (3)
MGT 5020 Managing Organizational Behavior (3)
MKT 5017 Delivering Superior Customer Value (3)

Marketing (15 Credits)

Required
MKT 5070 Managerial Marketing (3)
Students choose 4 of the following 7 courses:
MKT 5017 Delivering Superior Customer Value (3)
MKT 5833 Global Marketing (3)
MKT 5210 Advanced Sales Management
 Concepts (3)
MKT 5570 Marketing Research (3)
MKT 5575 Brand Management (3)
MKT 5580 Services Marketing (3)
MKT 5585 Internet Marketing & Social Networking
(3)

50

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Sales Management (15 Credits)
LED 5630 Leadership Theory and Practice (3)
MKT 5210 Advanced Sales Management
 Concepts (3)
MKT 5220 Sales Accounts, Design and
 Organizational Architecture (3)
MKT 5230 Sales Management Environment:
 People, Culture, and Change (3)
PIM 5010 Project Management (3)

Sport Revenue Generation (15 Credits)
SPT 5100 Sport Sponsorship Design and
 Strategies (3)
SPT 5200 Sport Ticketing, Concessions and
 Merchandise Management (3)
SPT 5300 Sport Event and Fundraising Strategies
 and Techniques (3)
SPT 5400 Sport Revenue Generation and
 Emerging Technologies (3)
MKT 5210 Advanced Sales Management
 Concepts (3)

Supply Chain Management (15 Credits)
SCM 5830 Supply Chain Management (3)
LOG 5010 International Transport & Logistics (3)
PIM 5010 Project Management (3)
SCM 5850 Managing Customer and Supplier
 Relations (3)
SCM 5870 Supply Chain Capstone (3)

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
51

Master’s Course Descriptions

Course Descriptions and Foundation Requirements Subject to Change.

ACT 5060 Accounting for Decision Makers (3
credits)

Students will learn to reconsider accounting
information for managerial decision making, and will
then take this information and transform it into
financial guidelines for deciding among capital
ventures, product and service offerings, funding
options, and budgets. Prerequisite: ACTP 5001, FINP
5008, and QNT 5040.

ACT 5713 Accounting Theory (3 credits)

This course serves as the first graduate course
students take in the Master of Accounting program.
This course studies the generally accepted
accounting principles (GAAP) as they affect today's
practitioners. The theoretical structures of accounting
for assets, income definition, recognition and
measurement of income, influence of professional
standards, and the future of the profession are
examined. Prerequisite: ACT 5741.

ACT 5717 Forensic Accounting (3 credits)

This course studies forensic accounting processes.
These processes include approaches to the
understanding, identification, prevention and auditing
of financial fraud, and other legal proceedings,
including the required testimony by an expert witness,
and the corresponding professional responsibilities of
the CPA. Prerequisites: ACT 5743.

ACT 5721 Accounting Professional Ethics (3
credits)

This course reviews relevant research on the
available choices, dilemmas and accepted solutions
found in accounting practice. It begins with the
psychological, social, and other theories used to
predict human behavior and applies them to the
AICPA Code of Professional Conduct and other
codes of accounting practice.

ACT 5725 Financial Statement Analysis (3 credits)

A review of financial statements for fairness and
completeness in reporting. Focus is on the analysis of
financial statements and related footnotes from the
standpoint of the different users of financial reports.
Prerequisite: ACT 5741.

ACT 5731 Accounting Information and Control
Systems (3 credits)

Focuses on the design, implementation, and evolution
of accounting information systems with emphasis on
the internal control implications of EDP systems.

ACT 5733 Advanced Managerial Accounting I (3
credits)

An advanced-level discussion of variance analysis,
cost allocation, transfer pricing, and the use of
modeling to solve business problems.

ACT 5735 Controllership (3 credits)

A seminar on the function of financial controllers,
including their role in planning, controlling, reporting,
and administering today's business environment.

ACT 5736 Internal and Operational Auditing (3
credits)

This course investigates the duties and
responsibilities of the internal auditor and emphasizes
those of operational auditing. Prerequisite: ACT 5743

ACT 5740 Advanced Financial Accounting and
Reporting Lab (1 credit)

This lab course applies advanced financial accounting
and reporting principles and concepts examined in
ACT 5741. The focus of the class is the use of a
comprehensive case to enhance the student's
analytical and problem solving skills.

ACT 5741 Advanced Financial Accounting and
Reporting (3 credits)

This course will examine contemporary issues and
developments in financial accounting and reporting,
as well as reviewing underlying fundamental
concepts. The course will use a comprehensive
financial accounting and reporting case to apply the
concepts and applications discussed in class.

ACT 5742 Contemporary Accounting Issues in
Business (3 credits)

This course provides helpful business tools useful for
analyzing and interpreting financial and nonfinancial
information. The tools examined will include those

52

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

from accounting, economics, finance and other
closely related disciplines. A case study will be used
that addresses issues involving accounting, auditing,
and consulting engagements.

ACT 5743 Advanced Issues in Auditing (3 credits)

This course is a review of advanced topics in audit
practice, particularly as they apply to governmental
entities. The course will be primarily case driven. The
case will require the application of basic and
advanced auditing tools to solve decision based
problems for both profit and nonprofit entities.

ACT 5744 Regulatory Issues for Accountants (3
credits)

The course involves a careful study of landmark legal
cases involving the regulation of interstate commerce
and federal taxation of corporations and partnerships.
Practical application of these rulings to common
situations encountered by accountants is
emphasized. Research will be undertaken in
connection with the analysis of the issues raised by
the selected landmark cases. Cases may include
decisions of the Supreme Court of the United States
in the areas of securities regulation, the Commerce
Clause of the United States Constitution, due
process, labor and employment law, and tax doctrines
such as step transaction, business purpose, and
economic substance.

ACT 5753 Fund Accounting (3 credits)

An in-depth exposition of the current standards and
specialized accounting practices of state and local
governments, school systems, colleges, universities,
and hospitals.

ACT 5756 International Accounting (3 credits)

Focus is on the evolution of the international
dimensions of accounting and national differences in
accounting thought and practice, problems, and
issues.

ACT 5781 Business Law I (3 credits)

Introduces and amplifies the major legal requirements
that will be encountered by the professional
accountant. Topics will include the Uniform
Commercial Code, contracts, and the legal liability
and responsibilities of agencies and accountants.

ACT 5782 Business Law II (3 credits)

A continuation of ACT 5781, this course will advance
student's knowledge in the area of business law as it
applies to accounting.

ACT 5798 Financial Accounting Research (1
credit)

Students will be exposed to research tools used by
accounting professionals including, but not limited to,
the new codified FASB pronouncements and IFRS
statements.

ACT 5809 Accounting for Multinational
Companies (3 credits)

This course examines the international dimension of
financial reporting and analysis. It provides students
with an in-depth look at the multinational enterprise
and the preparation and presentation of financial
statements in different nations. Topics covered
include international corporate taxation, transfer
pricing, foreign currency translation, financial
disclosure, and international accounting
harmonization. Prerequisite: ACTP 5001, FINP 5008,
and FIN 5805

ACTP 5001 Introductory Accounting (3 credits)

An accelerated introductory course stressing the
essential elements of accounting skills that will be
used in the master's degree program. Managerial
uses of accounting data and preparation of financial
statements will be covered in this course. Course
satisfies program prerequisite of financial accounting
for master's degree programs. This course is not
financial aid eligible if taken by itself. Students must
be taking an aid eligible course from their degree
program with this course in order to receive financial
aid.

ACTP 5004 Cost Accounting (3 credits)

The role of cost accounting as a tool for managerial
decision-making; cost volume-profit analysis, job
order costing, and absorption costing. Application of
these skills to the overall operation of a business.
Prerequisites: ACTP 5001 or equivalent and ACTP
5711. This course is not financial aid eligible if taken
by itself. Students must be taking an aid eligible
course from their degree program with this course in
order to receive financial aid.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
53

ACTP 5006 Intermediate Accounting I (3 credits)

This course is a continuation and expansion of
Introductory Accounting. The concepts underlying
financial accounting are examined, including those
relevant to standard setting, the basic financial
statements, and assets. Prerequisites: ACTP 5001 or
equivalent and ACTP 5711. This course is not
financial aid eligible if taken by itself. Students must
be taking an aid eligible course from their degree
program with this course in order to receive financial
aid.

ACTP 5007 Intermediate Accounting II (3 credits)

This course is a continuation of ACTP 5006. The
concepts and application of underlying financial
accounting are examined, including those relevant to:
liabilities, intangible assets, equity, and investments
and leases. Prerequisite: ACTP 5006 or equivalent
and ACTP 5711. This course is not financial aid
eligible if taken by itself. Students must be taking an
aid eligible course from their degree program with this
course in order to receive financial aid.

ACTP 5008 Intermediate Accounting III (3 credits)

This course is a continuation of ACTP 5007. The
concepts and application of underlying financial
accounting are examined, including those relevant to:
inter and intra-period income taxes, revenue
recognition, pensions and other postretirement
benefits, error analysis and cash flow statements.
This course is not financial aid eligible if taken by
itself. Students must be taking an aid eligible course
from their degree program with this course in order to
receive financial aid.

ACTP 5009 Advanced Accounting (3 credits)

A continuation and expansion of Intermediate
Accounting III. Accounting principles for
consolidations and combinations, accounting for
branches, accounting for liquidations, accounting for
nonprofit organizations, and other selected topics.
This course is not financial aid eligible if taken by
itself. Students must be taking an aid eligible course
from their degree program with this course in order to
receive financial aid.

ACTP 5010 Auditing (3 credits)

Examination of financial statements and systems from
the viewpoint of an independent auditor. Emphasis is
on the methodology and practical applications of
auditing techniques and the professional standards
that bear on audit performance and reporting. This
course is not financial aid eligible if taken by itself.
Students must be taking an aid eligible course from

their degree program with this course in order to
receive financial aid.

ACTP 5711 Internet Technology (0 credits)

A one-week, non-credit course in utilizing the Internet
for classroom purposes, research, (including the use
of the library), and other skills needed to successfully
complete the graduate accounting and taxation
program. Required for any student taking a course in
the MACC or MTAX programs.

ACTP 5712 Accounting Principles Review (0
credits)

This is a non-credit, two week course covering
accounting principles required of all students taking
the Intermediate I prerequisite course. If the student
has taken a principles course within the past five
years, he/she may choose to take a competency
exam and if passed, will not be required to complete
this course.

ECN 5050 Economic Thinking (3 credits)

Economic Thinking is a methodology that focuses on
the role of incentives in the marketplace. The course
reviews the components of markets, how markets
function, factors that influence consumer and
producer behavior, market structures, market power
and the appropriate role of government in the
marketplace. The second part of the course focuses
on the measures of economic activity used to assess
the impact of inflation, unemployment, economic
growth, and exchange rates on the national and local
economy. Prerequisites ECNP 5003 or
microeconomics or macroeconomics.

ECNP 5003 Introductory Economics (3 credits)

This course is designed to provide the students with a
solid foundation in the basic concepts of economics.
The course will introduce students to the analytical
approaches and methods used in the economics by
applying them to examine current economic issues.
The discussion will begin with an overview. The
structure will follow a traditional entry level course in
economics. Much of the discussion will consider
markets and how they determine what is produced
and how it is allocated. Also, attention will be devoted
to evaluating market outcomes and thinking about
remedies to problems that markets cannot solve. Also
considered will be how aggregate economic activities
are measured, and the role of fiscal and monetary
policies in determination of national income. This
course is not financial aid eligible if taken by itself.
Students must be taking an aid eligible course from
their degree program with this course in order to
receive financial aid.

54

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

ENT 5960 Entrepreneurship/Venture Creation (3
credits)

Introduction to Entrepreneurship with an emphasis on
the employment process, managing growth, and the
legal environment using the case-study method, guest
speakers and feasibility plan software.

ENT 5980 Entrepreneurship/Strategic
Management (3 credits)

Strategic planning, operations management, inventory
management, selling and sales management using
the case-study method, and guest speakers. Student
teams will be assigned consulting work at selected
businesses in the community. Prerequisite: FIN 5970

ENT 5981 Entrepreneurship Capstone (4 credits)

Lean process improvement, operations management,
inventory control, and change management using the
case-study method, and guest speakers. Student
teams will be assigned lean consulting work at
selected businesses in the community. Prerequisite:
FIN 5970

ENT 5990 International Trade for Entrepreneurs (3
credits)

This course provides students with key concepts and
skills to identify international opportunities/threats,
analyze their impact, formulate appropriate strategies
and implement applicable action plans to achieve
company goals. The course will help students
understand today's competitive global environment,
marketing, finance, and policy. The course examines
legal, logistical, organizational and cultural issues.

FIN 5080 Applying Managerial Finance (3 credits)

Students will learn the basic concepts and analytical
techniques needed to understand, identify, and solve
financial decision-making problems. Topics covered in
this course include time value of money, financial
statement analysis, risk and return, corporate
valuation, capital budgeting, and using Excel for
financial analysis. Prerequisites: ECN 5050, FINP
5008, and QNTP 5002 or equivalents.

FIN 5502 Finance Capstone (4 credits)

The finance capstone course uses case studies to
integrate coursework, knowledge, skills and
experiential learning to enable the student to
demonstrate a broad mastery of financial policies as
applied to real management problems within today’s
multinational enterprises. It covers a broad range of
topics from corporate financial management and

financial institutions to investments and international
finance. Additionally, the course examines
international parity conditions, arbitrage, interest rate
and currency derivative products, financial and
operating hedges, and capital budgeting in
international environment. Prerequisites: FIN 5530,
FIN 5535, FIN 5560, and FIN 5620. Student must be
in good academic standing to register for this class.

FIN 5530 Money Markets and Monetary
Institutions (3 credits)

This course examines the structure and functions of
modern US and international financial markets and
institutions. The course covers the nature of the
global financial system, interest rate determination,
pricing of interest-rate dependent securities, money
market instruments, the goals and roles of central
banks, and commercial banking. Students will
develop a thorough understanding of modern financial
institutions and will learn to apply modern financial
theory to practical problems in liability pricing and
management. Prerequisites: FIN 5080 with a grade of
B or better or FIN 5805 and FIN 5815 with a grade of
B or better in each class.

FIN 5535 Futures and Options (3 credits)

This course examines the structure and functions of
the futures and options markets. The course covers
the structure of options and futures markets with an
emphasis on American markets such as the CME and
CBOE. Additional topics include arbitrage restrictions,
option pricing, hedging with futures, options on
futures, exotics, trading strategies, and an
introduction to corporate securities as options on the
underlying cash flows. Prerequisite: FIN 5620

FIN 5560 Advanced Financial Policy (3 credits)

The course covers basic financial policies as applied
to real management problems and includes the areas
of liquidity, capital management, funding
requirements, valuation, mergers and acquisitions,
and funding of new ventures. Prerequisites: FIN 5080
with a grade of B or better or FIN 5805 and FIN 5815
with a grade of B or better in each class.

FIN 5620 Investment Principles and Policies (3
credits)

This course will deal with a thorough analysis of the
theory and application of investments in relation to
business cycles, institutional behavior and risk and
return opportunities in the economics setting. The
course is presented from the investor's viewpoint and
incorporates applied and empirical methodologies.
The course covers investment strategies and policies.
Prerequisites: QNT 5040 and FIN 5080 with a grade

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
55

of B or better or FIN 5805 and FIN 5815 with a grade
of B or better in each FIN class.

FIN 5805 Financial Decisions for International
Managers (3 credits)

Students will learn the basic concepts and analytical
techniques needed to understand, identify, and solve
financial decision-making problems. Topics covered in
this course include time value of money, financial
statement analysis, risk and return, corporate
valuation, capital budgeting, and using Excel for
financial analysis. Prerequisites: ACTP 5001,FINP
5008, and QNTP 5002

FIN 5815 International Finance (3 credits)

International Finance covers the broad scope of the
international monetary system, examining financial
markets and financial instruments. Investigating the
interrelationship of foreign exchange operations with
corporate financial management decisions leads
students to understand the intricacies of finance,
contiguous with international operations. Attention is
paid to capital management and investment analysis
in the context of risk exposure for foreign investment.
Prerequisite: FIN 5805

FIN 5970 Entrepreneurship/Finance (3 credits)

Developing the business plan, capital formation,
valuation, and financial management using the case-
study method, guest speakers, and business plan
software. Prerequisites: FINP 5008 or equivalent and
ENT 5960.

FINP 5008 Business Finance (3 credits)

A survey of the essentials of finance and its
environment. Financial management as it applies to
organizations, ratio analysis, leverage, working capital
management, capital budgeting, capital structure, and
other concepts as they apply to business
organizations. Course satisfies program prerequisite
of finance for master's degree programs. This course
is not financial aid eligible if taken by itself. Students
must be taking an aid eligible course from their
degree program with this course in order to receive
financial aid.

HRM 5030 Managing Human Resources (3 credits)

Students will gain a working knowledge of planning,
organizing, and managing human resource systems;
and will gain hands-on abilities to design, direct, and
assess human resource systems in enhancing
relationships with internal and external customers,
leading to organizational effectiveness.

HRM 5240 Advanced Organizational Development
(3 credits)

This course addresses the need for planned change
focused on an organization's ability to compete over
the long term. It addresses individual, team, and
organization-wide interventions that can raise
productivity/quality, improve competitiveness,
increase skills, improve morale, and renew
commitment to employee involvement. It will
incorporate both the scientific and systems
perspective in the use of behavioral science
knowledge. In addition, students will compare and
appreciate inquiry with the standard problem-solving
approach as they learn about a variety of models,
methods, and tools. Prerequisites: ISM 5085, and
HRM 5260, and HRM 5300, and HRM 5340, and
HRM 5360, and HRM 5365, and HRM 5381 or HRM
5030, and MGT 5012 or MGT 5020, and MKT 5017.

HRM 5260 Employee Relations (3 credits)

An in-depth examination of labor relations, covering
collective bargaining, contract negotiation, contract
administration, mediation, arbitration, and other types
of dispute resolution case problems based on actual
situations that are utilized to acquaint students with
union-management relations. Prerequisite: HRM 5375

HRM 5300 Career Development (3 credits)

Work and professional careers are an important
component and often the central focus of individual
lives. Despite this, critical career choices are all too
often made without the careful planning, information
gathering, and analysis that are taken for granted in
other business decisions. The purpose of this course
is to lay the basis for effective personal career
management. The course is aimed specifically at
students who want to improve their abilities and skills
and real-world opportunities. Prerequisite: HRM 5030
or HRM 5381

HRM 5302 Human Resource Capstone &
Certificate Preparation (4 credits)

As the last course in the HRM curriculum, this course
provides a unique learning experience, reviewing and
integrating all the student has learned. All aspects of
HRM are addressed. This course also prepares
students to sit for certification exams. Considerable
time is spent simulating the exam experience.
Prerequisites: HRM 5260, HRM 5365 and HRM 5375.

HRM 5303 Human Resource Capstone Course (4
credits)

As the final course in the HRM curriculum, this course
provides a unique learning experience by integrating

56

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

and applying human resource theories and concepts
that link HR processes to support business strategies.
Students analyze case studies, identify problems and
their causes, and propose solutions both orally and in
writing. The course is also designed to broaden the
student’s exposure to the classical and contemporary
literature of human resource management.
Prerequisites: HRM 5240 and student must have
proof of current PHR or SPHR certification.

HRM 5340 Measuring Human Resources (3
credits)

This course affects every aspect of the organization.
This course addresses how to build measurement
strategies for all HR activity so that the impact can be
determined. A value-adding approach will be taken so
that HR practitioners will be able to exhibit an
understanding of the business. This will include
aspects that influence organizational quality,
productivity, services, and profitability. HR will be
assessed as a system within a system. Students will
learn how to position HR as a strategic partner.
Prerequisite: HRM 5030 or HRM 5381

HRM 5355 Strategic Human Resource
Management (3 credits)

This course views managing human resources as a
strategic organization asset that supports competitive
advantage and major strategic objectives. It positions
HRM as an integral partner in a firm's strategic
planning and implementation, in terms of external
environmental and internal exigencies. It focuses on
HR planning and strategies and their applications in
HR programs and processes. Students also learn how
to develop alignment among vision, strategy and
values in the development of a paradigm based upon
competencies required for enhancing the business
results of a company or government agency.
Prerequisite: HRM 5030 or HRM 5381

HRM 5360 Human Resource Development (3
credits)

This course views managing human resources as a
strategic organization asset that supports competitive
advantage and major strategic objectives. It positions
HRM as an integral partner in a firm's strategic
planning and implementation, in terms of external
environmental and internal exigencies. It focuses on
HR planning and strategies and their applications in
HR programs and processes. Students also learn how
to develop alignment among vision, strategy and
values in the development of a paradigm based upon
competencies required for enhancing the business
results of a company or government agency.
Prerequisite: HRM 5030 or HRM 5381.

HRM 5365 Talent Management (3 credits)

This course focuses on the strategies and tools that
human resource professionals use to create
organizational excellence by identifying high quality
talent; creation of technological strategies to recruit
high quality talent; development of systems that will
provide highest levels of both personal and
professional development and growth within the
organization; creation of promotional and cross-
functional systems that will talent strength the
organization; development of retention strategies that
tie rewards to performance of talent; creation of
workforce planning systems that will provide
succession planning of best talent within the
organization; and utilization of technological systems
to support these functions within human resources
planning. Prerequisite: HRM 5030 or HRM 5381.

HRM 5375 Total Compensation (3 credits)

This course focuses on the strategies and tools that
human resource professionals use to create
organizational excellence by identifying high quality
talent; creation of technological strategies to recruit
high quality talent; development of systems that will
provide highest levels of both personal and
professional development and growth within the
organization; creation of promotional and cross-
functional systems that will talent strength the
organization; development of retention strategies that
tie rewards to performance of talent; creation of
workforce planning systems that will provide
succession planning of best talent within the
organization; and utilization of technological systems
to support these functions within human resources
planning. Prerequisite: HRM 5030 or HRM 5381

HRM 5385 Organization Consultation (3 credits)

This course addresses the use of internal/external
consultation processes in organizations. The
framework of consultation as helping organizations
reach a level of optimum performance will be utilized.
Organizations will be treated as learning systems.
Individual consulting styles will be analyzed.
Prerequisite: HRM 5030 or HRM 5381

INB 5804 Navigating Learning Technologies (0
credits)

Navigating Learning Technologies is required for all
MIBA students. The course introduces students to
NSU and the Huizenga School in three modules, The
Learning Environment, Navigating Blackboard, and
NSU Library Resources. Students receive information
for successful achievement of academic goals and
the use of technologies required in the master’s
program. All modules are offered online. 0 credit, P/F
course.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
57

INB 5807 Foundations of Global Business (3
credits)

Fundamentals of Global Business (3 Credits): The
primary objective of this course is to effectively and
systematically analyze the various institutional facets
of the global business environment and their effect on
the operations of firms. Globalization remains one of
the most criticized and visible phenomena in recent
decades. What problems do managers face while
trying to exploit opportunities and address challenges
in the global business environment? This course
examines the institutional environment of global
business, trade theory particularly in the light of
political relations, foreign direct investment,
supranational institutions that influence trade and
investment, exchange rates and monetary systems.
Attention is also devoted to country analysis, political
risk and contemporary issues such as off-shoring,
corporate social responsibility and sustainability.
Prerequisite: ECNP 5003 or equivalent.

INB 5812 International Business Law (3 credits)

This course is a study of the international political,
bureaucratic, and legal structures regulating and
governing international trade and commerce,
including multilateral and bilateral arrangements and
organizations. Planning for the removal of trade
barriers, methods of international contracting, and
doing business abroad in the context of international
legal environment will be a primary course focus. The
definition and role of business ethics in national
contexts is considered. Prerequisites: INB 5804 (may
be taken concurrently)

INB 5818 New International Ventures (3 credits)

New International Ventures focuses on developing
students’ abilities to prepare to start a new
international business. Students develop a specific
business idea, and then examine the market
feasibility for the new venture, and the operating
conditions of the international destination. The
business plan is developed using market research,
potential entry modes, resource allocation, financial
projections, and overall strategy for new ventures.
The emphasis is on developing the ability of students
to start a new business internationally using the
business plan model. Prerequisites: INB 5807, INB
5812, INB 5821, FIN 5805, MKT 5833, QNT 5040

INB 5821 Cross Cultural Business Communication
(3 credits)

This course provides the theoretical and experiential
framework for examining the meaning of culture in
global business. By focusing on the analysis of
national and organizational cultures, it aims to
increase the student's awareness of cultural values

and communication differences and similarities. This
course facilitates student learning about diversity in a
professional and ethical manner, by providing
knowledge, sensitivity, and respect for the values of
others, but equally important, with knowledge of and
respect for their own values. Additionally, the course
provides students practical means of managing
cultural differences and negotiating across cultures.
The course is interdisciplinary, drawing from studies
of communication, anthropology, and sociology.

INB 5822 Globalization and Emerging Markets (3
credits)

The course offers a comprehensive analysis of
emerging markets including but not limited to the
BRIC countries (Brazil, Russia, India, and China).
This course identifies issues germane to developing
markets as they integrate into global economy. The
conceptual framework used in this course covers
three perspectives: multinational firms from developed
countries seeking to tap into the vast potential of
emerging markets; entrepreneurs and multinationals
from emerging markets seeking to develop global,
world-class organizations and global investors
seeking to profit from opportunities in emerging
markets. The course will build on pervious
understanding of legal, cultural, political, and other
environmental differences across countries to offer
insights into evaluating risk and strategy in emerging
markets. Prerequisites: INB 5807 and INB 5821

INB 5827 Import/Export Principles and Practices
(3 credits)

This course covers a comprehensive review and
analysis of operations planning, documentation,
financing, and transportation. Students learn about
the role of service providers, such as freight
forwarders, the importance of free trade zones,
existing export regulations and control, and import
tariff structures. Prerequisites: INB 5812 and INB
5807.

INB 5839 Global Strategy (3 credits)

Multinational firms compete globally for markets and
resources and develop global strategy to guide them.
This course focuses on understanding how firm's
create competitive advantage in the global arena, and
how firms can implement strategy, and covers the
concepts of strategic management from a global
perspective. The course uses an international
corporate simulation, which requires students to
develop a strategy to lead their own company and
implement the strategy through tactics for operations,
management, marketing, finance, logistics, and
manufacturing. The simulation is an interactive
competition between firms and includes random
environmental factors which play a moderating role by

58

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

impacting the performance of individual firms.
Students are measured by a 9 dimensional scorecard
estimating their performance in each area and their
preparation for the future. Prerequisites: INB 5807,
INB 5812, INB 5821, ACT 5809, FIN 5805, MKT
5833, QNT 5040, INB 5827

INB 5845 Preparing for International Travel Study
(1 credits)

A companion course required of all students pursuing
INB 5846. Prerequisites: INB 5807, INB 5812, INB
5821, MKT 5833, QNT 5040, INB 5822 (prerequisites
may be taken concurrently with this course.) Student
must be in good academic standing.

INB 5846 International Field Seminar (3 credits)

Designed as an optional capstone course for the
M.I.B.A. program the international seminar develops
graduate students' understanding and knowledge of
international business in a foreign nation. Based on
the assumption that immersion in an alternative
national setting is an extremely powerful method of
learning, each year the course is offered in a center of
foreign business. The increasing interlocking of
national interests presents additional challenges and
opportunities for business organizations. Corporations
of all sizes face a range of challenges and decisions,
which are affected by changes in free trade
possibilities and common-market bloc agreements.
The weeklong series of seminars, held at a host
educational institution, covers a broad range of topics,
linked by a common focus on international strategy.
Student's must complete the seminar exam and a
written report on return to USA. Prerequisites: INB
5845 and student must be in good academic
standing.

INB 5848 Strategic International Career Decisions
(4 credits)

Strategic International Career Decisions [SICD]
focuses on accelerating your global career. Students
engage for the week in self-exploration through
discussion and exercises devoted to planning out
professional career development. A range of
outstanding speakers share their highly relevant and
realistic experiences. Students focus on the best
options for them in a supportive group setting and
develop confidence for career advancement. SICD
can be taken around the mid-point of the MIBA
program. Prerequisites: INB 5807, INB 5812, INB
5821, MKT 5833, QNT 5040, INB 5822. Student must
be in good academic standing.

INB 5849 Global Strategy (3 credits)

Multinational firms compete globally for markets and
resources and develop global strategy to guide them.
This course focuses on understanding how firm's
create competitive advantage in the global arena, and
how firms can implement strategy, and covers the
concepts of strategic management from a global
perspective. The course uses an international
corporate simulation which requires students to
develop a strategy to lead their own company and
implement the strategy through tactics for operations,
management, marketing, finance, logistics, and
manufacturing. The simulation is an interactive
competition between firms and includes random
environmental factors which play a moderating role by
impacting the performance of individual firms.
Students are measured by a 9 dimensional scorecard
estimating their performance in each area and their
preparation for the future. Prerequisites: INB 5807,
INB 5821, INB 5822, and MKT 5833.

ISM 5085 Enterprise Information Systems (3
credits)

Information and communication technologies are
essential tools in today's global business
environment. They are also important to the
development of innovative business models. This
course explores the use of these technologies both to
build innovative systems to gain competitive
advantage and also to optimize operations for
competitive advantage, particularly through the use of
enterprise systems. The implementation and use of
these systems to build strategic partnerships and
customer relationships are also discussed.
Prerequisites: For Day MBA students only, ISM 5103
is required.

ISM 5103 Computer Technology Skills (1 credits)

This course is designed to enhance students'
competence with business-related software as well as
the Internet. Functional exercises are done utilizing
spreadsheets, databases, Microsoft Word,
PowerPoint, and Web page development. This course
is a mandatory requirement for the DAY M.B.A.
program.

LED 5630 Leadership Theory and Practice (3
credits)

This is the introductory course in the leadership
discipline. The course examines leadership as a
process with a three-fold focus: the leader, the
followers, and the situation.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
59

LED 5640 Coaching and Influencing Skill (3
credits)

Coaching & Influencing Skills: 21st century
organizations use effective coaching as a competitive
business strategy for recruiting and retaining high
performing talent. This course allows students to
develop core coaching competencies to create an
impact on personal growth, leadership effectiveness,
and organizational success. The course offers
coaching skills to inspire and influence others to excel
while maximizing employee productivity and morale.
Proven methodologies provide the framework for this
course and enable students to develop powerful
leadership tools which accelerate their performance
and those of others for gaining a competitive
advantage. Coaching Best Practices and real world
cases are used to anchor coaching methodologies in
the business world. Students will apply coaching
materials at the individual, team, and organizational
level. Prerequisites: MGT 5020 and LED 5630.

LED 5651 Cross Cultural Leadership (3 credits)

In a rapidly changing world, leaders risk failing to
attain their goals and those of their organizations
unless they recognize the dynamics of cross-cultural
communication. They must also understand how
cultural forces influence many aspects of the
leadership phenomenon. As part of this course,
participants will analyze various theoretical
frameworks to help them identify culture's effect on
attitudes and behaviors, as well as on approaches to
ethics, motivational practices, negotiation patterns,
strategic decision making, and change. Participants
will also develop practical skills that will contribute to
the effectiveness and success of their organizations.
Case studies and experiential exercises will be used
to support learning. Prerequisite: MGT 5020 and LED
5630.

LED 5655 Leading Negotiation and Conflict
Resolution (3 credits)

This course explores the dynamics of conflict, and
potential conflict, as a functional and creative
opportunity for leaders to address incompatibility
constructively and successfully. Because leaders
need to address conflict before it affects performance,
it is important for them to analyze the role they
routinely play in creating, escalating, and perpetuating
conflict, and to understand and practice negotiation
strategies that will help them to effectively leverage
and resolve it. This class will blend theory with
practical application to give students an opportunity to
identify, develop, and practice their own negotiation
and conflict resolution skills. An overview of
alternative and integrative dispute resolution
techniques, mediation and ombudsman practice,
interpersonal dynamics and self-awareness,

collaboration, reframing, diverse and cross-cultural
settings, and communication and active listening,
among other concepts, will be covered. Prerequisites:
MGT 5020 and LED 5630

LED 5660 Situational Leadership: Theory and
Practice (3 credits)

This course provides a behavioral science
background for the development of current leadership
theory. Beginning with organizational research in the
early 20th century, the course reviews the landmark
theories and research that have paved the way for our
current understanding of such concepts as motivation,
management and leadership. The course will also
emphasize the theory and practice of the Situational
Leadership Model by Hersey and Blanchard which
emerged from the earlier behavioral science theories.
Students will have the opportunity to evaluate their
own leadership style through self-and-peer-
assessment and improve their ability to adjust their
style to match the needs of those they attempt to
influence. Prerequisites: MGT 5020 and LED 5630.

LED 5680 Leading Change for Innovation and
Alignment (3 credits)

Individuals in organizations are continuously required
to change their actions in response to changes in
leadership, structures, regulatory requirements,
markets, and products/services. These efforts can be
more successful when individuals choose to take a
leadership role in the change process. The course will
allow students to become familiar with theories and
models which focus on effective change, innovation
and organizational alignment. Students will have the
opportunity to examine and apply practical tools for
individual and organizational change through case
studies and class projects. Prerequisites: MGT 5020
and LED 5630.

LED 5685 Advanced Seminar in Leading Creativity
and Innovation (3 credits)

The course focuses on fostering creativity and
innovation in organizations through effective
leadership practices to move toward sustainability and
high performance. The course explores the creative
process, debunks some of the myths surrounding
creativity, and introduces a series of tools and
exercises to aid leaders toward inspiring and
encouraging creativity and innovation. Using a
combination of lecture, discussion, examples, and
exercises, students will examine the creative process
and how to utilize various tools and techniques to
enhance both personal and organizational creativity
and innovation. Cases, simulations, role-plays, and
other exercises will be used to help students develop
creative and innovative leadership skills.
Prerequisites: MGT 5020 and LED 5630

60

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

LED 5691 Strategic Leadership (3 credits)

Without a well-defined strategy, leaders lack
effectiveness, for they have no vision or direction.
This course will help participants to develop their
strategic thinking by challenging them to identify,
evaluate, and address strategic issues at the
organizational, departmental, and individual levels.
Current approaches to the development and
implementation of strategic plans will be explored
including financial, environmental, and cultural
considerations. The role of the leader in aligning
others towards a strategic vision will be analyzed as a
key element in promoting an organization's
sustainable competitive advantage. The course will
require participants to synthesize the knowledge
gained throughout their program of study in order to
formulate a developmental framework to lead
strategically. Prerequisites: MGT 5020 and LED 5630.

LED 5695 Leadership Skills Practicum (4 credits)

This course allows students to improve their
leadership skills by examining and applying a variety
of leadership theories and concepts covered in the
MS in Leadership program. This includes advanced
work with the Situational Leadership Model developed
by Dr. Paul Hersey. In this course, students will have
the opportunity to broaden and improve their
understanding and skills needed for team leadership,
coaching, negotiating, leading across cultures, and
strategy. The course uses an interactive format and
includes case studies, individual and group exercises,
group projects, and role-plays. It is offered only in a
five day, on-campus intensive format during the Fall
and Spring terms. Pre-work and post-work will be
required. This course is not financial aid eligible when
taken by itself. Prerequisites: LED 5660 and good
academic standing.

LOG 5010 International Transport and Logistics (3
credits)

Today's business world operates in a global
environment; and to be successful, companies must
develop new strategies that go beyond traditional
geographical boundaries. It is common to see a
product designed in the United States, manufactured
in China, and sold in France. Differentials in wage-
rates, expanding markets, improved transportation
and communications have all worked to break down
the barriers of space and time. This course examines
in depth, logistics and transport management for
international trade, including airfreight, ocean freight,
international road transportation multi-modal
transportation, and the packaging and document
preparation required for each mode of transportation.
Prerequisite: SCM 5830

MGT 5012 21st Century Management Practices (3
credits)

Students will gain an understanding of leading state-
of-the-art business theories and will be able to apply
them to real-world situations. They will learn to
understand and challenge the ideas of 20th century
management thinkers, and to practice developing and
challenging their own theoretical and applied models
and paradigms.

MGT 5015 Legal, Ethical, and Social Values of
Business (3 credits)

Students will gain an understanding of the meaning
and importance of the law, ethics, personal morality,
and corporate social responsibility. The students will
be able to differentiate among the values of legality,
morality, ethics, and corporate social responsibility.
They will become more cognizant of the legal, ethical,
moral, and social responsibility ramifications to
business decision-making; and will learn how to apply
these values in a modern business context. The
students will be able to analyze business decisions
from legal, ethical, and social responsibility
perspectives.

MGT 5020 Managing Organizational Behavior (3
credits)

Managing Organizational Behavior: Students will gain
a working knowledge of how to manage personal,
interpersonal, and group processes by developing
their interpersonal skills to assume responsibility for
leading and promoting teamwork among diverse
stakeholders. Students will learn to manage individual
and group behaviors in improving organizational
productivity and performance. Through experiential
learning, students will learn to integrate home, work,
and educational observations and experiences and to
convert them into proactive practical applications for
growth and renewal in these diverse settings.

MGT 5090 Entrepreneurial and Strategic Thinking
(3 credits)

Students will gain a well-developed understanding of
business enterprises and the entrepreneurial and
strategic thinking that drives them in a dynamic,
competitive regional, national, and global economy.
Students will learn to apply entrepreneurial and
strategic management practices (e.g., using case
analysis) to organizations of varying sizes.
Prerequisites: ACT 5060, ECN 5050, MGT 5020,
MKT 5070, and QNT 5040.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
61

MGT 5100 Masters Project (3 credits)

The development and preparation of an independent
research project. Prerequisites: Full matriculation,
completion of all required courses, and a 3.0 GPA.
This class is pass/fail and does not calculate into the
student's GPA.

MGT 5101 Master's Thesis (3 credits)

This course consists of the development and
preparation of an independent research thesis.
Prerequisites: Student must be in good academic
standing having fully completed all required courses.
This class is pass/fail and does not calculate into the
student's GPA.

MGT 5107 Master's Internship (0 credits)

The Huizenga Business School fosters learning
through the application of classroom theory in the
workplace. Students in the Master's programs have
the option of participating in a university sponsored,
noncredit Internship. The minimum internship work
requirement is 200 hours during one term.
Registration for internship is done through the HSBE
Office of Academic Advising, not online, after
conferral with the NSU Office of Career Development.
ACADEMIC REQUIREMENTS: Good academic
standing, and completion of at least 18 GPA credit
hours in the Master's program. Grading is Pass/Fail.

MGT 5108 Master of Business Administration
Internship (3 credits)

The Huizenga School fosters learning through the
application of classroom theory in the workplace.
Students in the M.B.A. Day Program of the
Management concentration, have the option of
participating in a university sponsored internship for
academic credit as an alternative to the Value
Integration Capstone. The minimum internship work
requirement is 200 hours during one term.
Registration for internship is done through the HSBE
Office of Academic Advising, not online, after
conferral with the NSU Office of Career Development.
ACADEMIC REQUIREMENTS: good academic
standing, and completion of at least 18 GPA credit
hours in the M.B.A. program.

MGT 5110 Effective Resume Writing (0 credits)

This course is the first of three Business Development
Workshops. Grading is done on a pass/fail basis,
based on class attendance and participation. This
grade does not affect GPA. However, sessions are
mandatory; students cannot graduate from the DAY
M.B.A. program without passing this course.

MGT 5111 Business Communication (0 credits)

This course is the second of the three Business
Development Workshops. Grading is done on a
pass/fail basis, based on class attendance and
participation. This grade does not affect GPA.
However, sessions are mandatory; students cannot
graduate from the DAY M.B.A. program without
passing this course. The workshop is based upon
lecture and practicing the skills learned through role-
play exercises, group discussion, and small group
activities.

MGT 5112 Interviewing Techniques (0 credits)

This course is the last of the three Business
Development Workshops. Grading is done on a
pass/fail basis, based on class attendance and
participation. This grade does not affect GPA.
However, sessions are mandatory; students cannot
graduate from the DAY M.B.A. program without
passing this course. The workshop is based upon
lecture and discussion. Considerable class time is
spent in preparing and executing practice oral
structured interviews.

MGT 5118 Master of Business Administration
Internship Extension (0 credits)

Students may register for this noncredit course to
continue working in their current internship position
during the next academic term. 5118 is allowed once
only and must be for the term immediately following
5108 or 5107. Grading is Pass/Fail.

MGT 5380 Team Building (3 credits)

This course focuses on how to build and lead
successful teams to strengthen the overall
performance of organizations. Team building models
will be analyzed with emphasis on actionable steps
that can be taken to overcome common hurdles and
build cohesive, high performing teams. An emphasis
will be placed on the role of the leader in developing
successful work teams, project teams, virtual teams,
and inter-organizational teams. Prerequisites: MGT-
5020 or GMP-5020.

MGT 5940 Entrepreneurship Law (3 credits)

Legal aspects of Entrepreneurship including contract
law, intellectual property law, arbitration, mediation,
court proceedings, internet law, buy/sell agreements,
and partnership agreements with case studies, and a
legal feasibility project. Additionally, this course will
examine ethical ramifications of Entrepreneurship
within the Value Driven Management model.

62

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

MKT 5017 Delivering Superior Customer Value (3
credits)

This course stresses the service aspects of an
organization, especially customer service, marketing
and organizational responsiveness, and how to create
superior customer value. Via an integrated marketing
and operations perspective and the use of case
analysis, students will understand how to blend the
delivery of service and quality, together with pricing
strategies to maximize the value proposition.
Strategies for optimizing and communicating
customer value, measuring customer orientation, and
relationship marketing are also examined.

MKT 5070 Managerial Marketing (3 credits)

Students will gain a working knowledge of marketing
management by learning to think strategically and to
develop marketing plans aligning marketing initiatives
with market opportunities. Students will be able to
implement the functional strategies and marketing
plans to optimize customer and organizational value.
Prerequisite: MKTP 5005 or equivalent.

MKT 5210 Advanced Sales Management Concepts
(3 credits)

The course provides a broad overview of the unique
opportunities and challenges encountered in the
process of managing the sales function. Initially, the
course focuses on the distinctiveness and the
importance of managing the sales function. From this
point, the class begins to assess the aspects of sales
management that are critical to the organization's
success. The subjects discussed include sales
forecasting, strategy, organization, human resources,
appraisals and more. Each of the topics is examined
through readings, discussions, lectures and specific
cases. At the conclusion of the course, the student
will have an appreciation for not only the unique
challenges of sales management, but also the ways in
which managers maximize the long-term productivity
and profitability of the sales function. Prerequisite:
MKTP 5005 or equivalent.

MKT 5220 Sales Accounts, Design and
Organizational Architecture (3 credits)

The organizational architecture (structure) is a
significant determinant of organizational performance
and success. The sales manager’s focus has to be on
developing a strategic plan and implementing tactics
which enable the firm to perform at a high level. This
course focuses on the organizational strategy as it
relates to the allocation of its sales resources to
specific accounts and develops a focus on those
accounts. Emphasis will also be given on topics such
as territory planning, conducting account analyses,
engaging in call analysis, team selling, key account

management and engaging in proposal development.
In addition to the critical nature of the firm’s
organizational design comes the selection of the
proper personnel to fill these positions. As such, the
manager must identify critical skills, attitudes and
behaviors which are required for each position and
then implement a staffing plan designed to maintain
them. Additionally, once the firm has been structured
and staffed, the manager is then charged with
maintaining the operation by examining the
budgeting, forecasting, compensating and
expenditure patterns in the firm. Prerequisite: MKT
5210

MKT 5230 Sales Management Environment:
People, Culture, and Change (3 credits)

The human side of the sales manager's environment
is a key determinant of sales success. Managers are
often faced with situations in which an existing
organizational and sales culture must be assessed. In
many cases, change is required and the focus is on
both organizational cultural change and on change in
people. This class will examine factors affecting
culture and organizational changes. Additionally, the
course is designed to assist the manager in
developing his/her sales force by examining the sales
force competencies, behaviors, attitudes and
techniques, engaging in performance reviews,
coaching, counseling and mentoring, motivating,
developing and perhaps reassessing the
organizational relationship with individual
salespeople. Prerequisite: MKT 5220.

MKT 5240 Sales Organizational Architecture (3
credits)

The organizational architecture (structure) is a
significant determinant of organizational performance
and success. The sales manager's focus has to be on
developing a strategic plan and implementing tactics
which enable the firm to perform at a high level. In
addition to the critical nature of the firm's
organizational design comes the selection of the
proper personnel to fill these positions. As such, the
manager must identify critical skills, attitudes and
behaviors which are required for each position and
then implement a staffing plan designed to maintain
them. The Sales Organizational Architecture course is
designed to help the student develop and implement
these strategic and tactical processes. Additionally,
once the firm has been structured and staffed, the
manager is then charged with maintaining the
operation by examining the budgeting, forecasting,
compensating and expenditure patterns in the firm.
Prerequisite: MKT 5230.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
63

MKT 5570 Marketing Research (3 credits)

This course concentrates on the application of
marketing research techniques and theory in order to
aid decision makers in the solution of marketing
problems. Topics include problem definition, research
design, (including exploratory, conclusive, and survey
research), collection of marketing information from
primary and secondary sources, sample design, and
analysis of data including statistical techniques and
specific research application in marketing.
Prerequisite: MKT 5070

MKT 5575 Brand Management (3 credits)

Students will gain a working knowledge of the
fundamentals of strategic product brand
management. The course will consist of the
components of branding, including brand equity,
brand identity development and brand positions; how
to build brands; growing brands and managing and
sustaining brands. The role of IMC in building brands
will be discussed as well as branding in different
contexts including business-to-business and branding
in entrepreneurial organizations. Use will be made of
case studies. Prerequisite: MKT 5070.

MKT 5580 Services Marketing (3 credits)

This course is designed to help managers work
effectively in service-driven organizations. Students
will explore marketing concepts, frameworks and
models designed to facilitate analysis of different
services and to help in development and
implementation of appropriate strategies. During the
course students will learn to recognize the nature of
different types of services, to dissect service
experiences, to evaluate service delivery systems,
and to understand the roles played by customers
themselves. Students will be exposed to concepts,
skills, and strategies for addressing the imperative
marketing challenges and opportunities involving
services, such as service innovation and self-service
technology. Prerequisite: MKT 5070.

MKT 5585 Internet Marketing and Social
Networking (3 credits)

Students will gain an entrepreneurial understanding of
the processes, tools and planning steps required to
develop enterprise-wide internet infrastructures that
expand brand recognition, manage customer
relationships, and enable e-commerce for online
product distribution, supply chain management and
in-house communications. Students will get hands-on
experience developing websites as well as launching
social media marketing, search engine marketing and
select e-Commerce initiatives. A primary objective of
the course is to acquaint students with the complexity
and power of e-commerce and internet marketing so

as to appreciate the resource commitment and
decision making process for evaluating online vs.
traditional infrastructures. The hands-on approach will
reinforce this understanding for entrepreneurs that are
seeking firsthand knowledge of the skills and
resources required to launch e-Commerce and
internet marketing initiatives.

MKT 5590 Strategic Marketing (3 credits)

Students will gain a working knowledge of strategic
marketing management by learning how to develop
market- driven strategy. The underlying logic of
market-driven strategy is that the market and the
customers that form the market should be the starting
point in business strategy. Students will be able to
make strategic choices and learn about Strategic
Marketing Planning. Emphasis will be placed on the
development of distinctive capabilities and the
creation of value for customers. Case studies will be
the focus of this course and will include cases in all
contexts including entrepreneurial organizations.
Prerequisite: 15 graduate credits in the MKT
discipline, 3 credit hours of which may be taken
concurrently with this course.

MKT 5833 Global Marketing (3 credits)

This course is an overview of the unique aspects of
marketing in the global economy that provides a
framework for analysis. Emphasis is placed on the
development of strategies for markets in diverse
cultural, political, and economic situations. Focuses
on foreign market analysis, target market
identification, product planning, promotion, and
channels of distribution. Prerequisite: MKTP 5005.

MKT 5950 Delivering Superior Customer
Value/Entrepreneurship (3 credits)

Students will learn to apply the customer-value
paradigm in creating a market-driven culture that
designs and delivers optimum long-term value to
customers. They will examine strategies for optimizing
and communicating customer value, measuring
customer orientation and building customer
relationships; and will learn (using case analysis and
exercises) how to blend the delivery of service and
product quality with pricing strategies to maximize
value for the entrepreneurial firm.

MKTP 5005 Introductory Marketing (3 credits)

This is a survey of the essentials of marketing. Covers
the nature of marketing and its environment, selecting
target markets, marketing research, customer
behavior, and forecasting sales. Emphasis on
marketing strategy planning. Course satisfies the
program prerequisite of marketing for master's degree

64

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

programs. This course is not financial aid eligible if
taken by itself. Students must be taking an aid eligible
course from their degree program with this course in
order to receive financial aid.

OPS 5095 Service Operations Management (3
credits)

This course focuses on services management in
general and service operations in particular. It
explores the elements that unite services, that
differentiate service processes from non-service
processes and that differentiate various types of
services from each other. Customers generally
participate in the service process, often with direct
and uncensored interactions with employees and
facilities. The resulting variations in demand present a
challenge to the operations manager to use effectively
the perishable service capacity. This results because
production and consumption occur simultaneously
and thus the inability to inventory services. The
course covers strategic and tactical issues associated
with designing and managing service operations. It
provides tools to help assess operations, redesign
processes, and establish systems to ensure an
excellent customer experience. Student operations
service learning experience is reinforced with case
studies. Prerequisites: ECN 5050, FINP 5008 or
equivalent, and QNT 5040.

PIM 5005 Quality Management (3 credits)

This course builds on an understanding of business
statistics to develop a personal understanding of
quality management theory and practices. Topics
include quality definition, quality management history,
quality deployment strategies (lean, six sigma), quality
metrics and considerations based on application
sector (manufacturing, service, not for profit,
government). The student development level for each
topic will be consistent with the expectations of the
American Society for Quality (ASQ) Green Belt and
Black Belt Body of Knowledge certification
requirements. Prerequisite: QNTP 5002 or equivalent.

PIM 5010 Project Management (3 credits)

This course develops project management knowledge
and skills for the workplace. Topics include customer
requirements; interaction with the organization; team
facilitation; project planning, execution, control and
feedback; implementation and sustainability.
Huizenga is certified as a Registered Education
Provider (REP) by the Project Management Institute
(PMI) to provide training at a level sufficient to enable
the student to immediately sit for the Certified
Associate in Project Management (CAPM®).

PIM 5020 Process Improvement Methods (3
credits)

This course builds on a foundation of business
statistics, supply chain management and project
management to develop process improvement
knowledge and skills for the workplace. Green Belts
are designed to be working members of process
improvement teams and initiatives (generally under
the supervision of a Black Belt). Topics include: Six
Sigma concepts, theories and applications,
measurement systems¿ analysis, process capability,
analysis of variance, failure more and effects analysis,
design of experiments and statistical process control
(SPC). The student development level for each topic
will be consistent with the expectations of the ASQ
Green Belt Body of Knowledge. Prerequisites: PIM
5005, and QNT 5040.

QNT 5040 Business Modeling (3 credits)

This course covers the techniques of problem solving,
optimization and business modeling using the
concepts of statistics and management science in a
spreadsheet environment. The course focuses on that
practical application of quantitative analytical
techniques. Prerequisites: FINP 5008 and QNTP
5002 or equivalents.

QNTP 5002 Introductory Statistics (3 credits)

This course satisfies the prerequisite of statistics for
master's degree programs. The concepts of statistical
notation, probability are covered as well as the
principles of estimation using the central limit
theorem. This course is not financial aid eligible if
taken by itself. Students must be taking an aid eligible
course from their degree program with this course in
order to receive financial aid.

SCM 5830 Supply Chain Management (3 credits)

Supply Chain Fundamentals encompasses the
planning and management of all activities involved in
sourcing and procurement, conversion, and logistics
management activities. Importantly, it also includes
coordination and collaboration with channel partners,
which can be suppliers, intermediaries, third-party
service providers, and customers. In essence, Supply
Chain Management integrates supply and demand
management functions within and across companies.
This course covers the concepts, strategies,
processes, tools, and technologies applied to
managing the end-to-end forward and backward flow
of materials, information, and value in a supply chain.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
65

SCM 5831 Global Information and Supply Chain
Management (3 credits)

The competitive environment in today's global
markets has forced manufacturing and service firms
to integrate internal operations, outsource non-critical
and even critical activities, establish strategic
partnerships with suppliers, and develop integrated
systems that link these separate activities into a
seamless electronic organization capable of
developing products and services, when, where, and
how a customer desires. Without new technologies
and new organizational forms, building and managing
these complex global systems would be impossible.
With them, however, the management of these
internal and external supply chains is a formidable
task. In recognition of this strategic challenge, this
course explores the development and management of
strategic global supply chains. Prerequisites: INB
5807, INB 5812, INB 5821, MKT 5833

SCM 5850 Managing Customer and Supplier
Relations (3 credits)

Managing Customer and Supplier Relations examines
the creation of alliances and partnerships and working
in non-traditional ways with suppliers and customers.
Identifying the challenges faced in implementing
relationships with customers and/or suppliers is
critical to successful SCM. Customer and supplier
relationship management includes an understanding
of the philosophy, methodology, and tools for
improved demand management, customer service
and alignment of resources. Lastly, a thorough
understanding of the benefits and challenges of
implementing and managing integrated supply chain
interactions. Prerequisite: LOG 5010

SCM 5870 Supply Chain Capstone (3 credits)

This capstone course will integrate the learning from
the other supply chain and logistics courses. It will
focus on the design of a supply chain, governance
issues, the development of appropriate strategies for
outsourcing (local and foreign) and off-shoring.
Prerequisite: PIM 5010 and SCM 5850.

SPT 5100 Sport Sponsorship Design and
Strategies (3 credits)

This course will explore advanced sport sponsorship
design and strategies. Current techniques will be
applied to case studies and projects for acquiring and
evaluating potential revenue-generating
sponsorships. Students will prepare thorough
sponsorship plans and deliver proposal presentations
reflecting proven techniques.

SPT 5200 Sport Ticketing, Concessions and
Merchandise Management (3 credits)

This course is designed to offer a comprehensive
overview of the revenue generating streams of ticket
sales, concession sales, and merchandise sales for
various sport organizations. Students will gain an
understanding of state-of-the-art strategies and
theories being used in arenas, stadiums, and other
sport based venues. They will learn to understand
and appreciate the unique challenges and
opportunities sport managers face and how to apply
the theories and strategies learned to real world
situations.

SPT 5300 Sport Event and Fundraising Strategies
and Techniques (3 credits)

This course is designed to provide an introduction to
the principles of sport event management for the
express purpose of raising funds. A conceptual
framework will be developed through definitions,
models, and the utilization of case studies. The
planning, development, management, and
implementation of strategies for successful
fundraising events will be the focus. Specific topics
will include event studies, bid preparation, securing
sponsorship, negotiations, and volunteer
management.

SPT 5400 Sport Revenue Generation and
Emerging Technologies (3 credits)

This course is designed to offer an overview of
emerging technologies that will impact current and
future revenue generating streams of sport
organizations. Students will gain an understanding of
state-of-the-art sport enterprise software, internet
applications, mobile applications, and social media
applications and how they are being utilized to
generate new revenue streams. Students will learn to
understand and appreciate the unique challenges and
opportunities sport managers face as new
technologies enter the market place and how to apply
the theories and strategies learned to future
opportunities.

TXX 5761 Taxation of Individuals (3 credits)

An in-depth analysis of the federal income tax
structure, use of tax services, and the concept of
taxable income for individuals.

TXX 5762 Taxation of Corporations and
Partnerships (3 credits)

A continuation of the study of the federal income tax
structure, use of tax services, and the concept of

66

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

taxable income as it relates to corporations and
partnerships.

TXX 5763 Tax of Estates, Trusts & Gifts (3 credits)

Advanced study of, and research in, tax law with
emphasis on estate, trust, and gift taxes.

TXX 5765 Tax Policy (3 credits)

A study of tax issues, particularly those pertinent to
individual and corporate taxes. This course focuses
on the purposes of taxation and development of tax
systems.

TXX 5766 International Taxation (3 credits)

International Taxation: This course surveys the U.S.
income tax on foreign-earned income. The taxation
methods of other countries are also examined.

TXX 5767 IRS Practice and Procedure (3 credits)

This course introduces the student to the structure,
organization, practices and procedures of the Internal
Revenue Service. The course is intended to give
students an understanding of the organizational
makeup of the Internal Revenue Service and the
authority of its various employees. The different
approaches to resolving tax controversies will be
explored through the study of assigned readings and
in-depth class discussions. The course will be
conducted in a seminar-like fashion with each student
expected to make significant contributions to class
discussions. Attentiveness to news items affecting the
area of federal tax procedures is expected, as well as
conveyance to class of these newsworthy
developments.

TXX 5768 Real Estate Taxation (3 credits)

Examines the tax consequences of owning real estate
including the ownership and operation of real
property; sales, conversions, foreclosures, leases and
abandonments; tax aspects of financing; real estate
investment trusts; and real estate holding companies.

TXX 5769 Tax Planning & Research (3 credits)

This course is an in-depth study of the tax-planning
process and research tools that are available to both
the professional business manager and tax
practitioner.

TXX 5770 Taxation of Exempt Organizations (3
credits)

Examines and applies section 501c of the Code.
Covers tax planning for charitable contributions,
trusts, gifts, and bargain sales. Compares taxation of
exempt organizations with for-profit entities. .

TXX 5771 Federal Taxation of Partnerships (3
credits)

This course is an in-depth study of federal taxation of
partnerships and partners. The course explores the
formation, operation, and the liquidation of the
partnership entity, including the acquisition of
interests in partnership capital and profits,
compensation of a service partner, tax consequences
of cash and property distributions, rules for
computation of inside and outside bases, allocations
of items of income, gain, loss, deduction and credit
and sales of partners’ interests.

TXX 5772 Special Topics in Taxation (3 credits)

This course builds upon topics taught throughout the
required Master of Tax curriculum and delves into
advanced problems in these areas, as well as key
topics from elective courses, as deemed appropriate.
This course provides students with the opportunity to
integrate and apply their tax knowledge through
problem solving based on hypothetical taxpayers. The
tax problems will be determined by current
developments and issues in taxation and will form the
basis for the students' required project for this course.

TXX 5773 State and Local Taxation (3 credits)

This course introduces the student to the
fundamentals of state and local taxation. The course
is not intended to make the student technically
proficient in all areas of state and local taxation, but
rather, it surveys the taxes that states generally
impose on its citizens, corporations, and other
entities. The impact on society of current and
proposed state and local taxes will be explored
through the study of assigned readings and in-depth
class discussions.

TXX 5774 Fiduciary Income Taxation (3 credits)

Fiduciary Income Taxation covers the income taxation
of trusts, estates, and their beneficiaries; the quasi-
conduit approach of Subchapter J; distributable net
income and the distribution deduction; in kind
distributions; post-mortem planning; funding of marital
deduction trusts; basis to beneficiaries; income in
respect of a decedent; grantor trusts; trusts for
minors; charitable trusts; and the effects of the
uniform income and principal act. This is an in-depth

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
67

treatment of the subject matter introduced in TXX
5762.

TXX 5775 Corporate Taxation (3 credits)

This course will examine the life cycle of a corporation
from a tax perspective. The course includes analysis
of formation, operation, non-liquidating distributions
and final dissolution. The course will accomplish this
through the use of the Internal Revenue Code,
Regulations and Court Cases.

TXX 5776 Comparative International Taxation (3
credits)

The objective of the course is to broaden knowledge
in the field of international taxation by introducing the
student to the study of comparative foreign tax
systems. The coverage is wide-ranging, touching on

several countries and substantive categories of taxes
as well as procedural aspects. While the income tax
will be stressed, value added tax (VAT) will also be
discussed. The differences in legal frameworks of
various countries, such as constitutional, legislative,
and statutory structures in relation to tax law will be
studied. An understanding will be obtained of the
definitions of income and of the varying and
alternative approaches to taking corporations and its
owners. Areas of concern such as anti-avoidance
rules and taxation of e-commerce will be reviewed.
After completing this course, the student will have a
basic understanding of how other countries tax their
citizens, residents, nonresident aliens, and
corporations; and how those approaches compare to
those of the United States.

68

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Master of Public Administration

MISSION

Our mission is to enhance primarily local and state
governance as well as nonprofit organizations through
education, research and service. We provide on-
campus and accessible distance-learning educational
programs in public administration for a diverse
student population to enhance and advance their
careers as managers. The program cultivates
analytical skills and public service values like
accountability, integrity, diversity and ethical decision-
making by engaging students and faculty in
innovative, life-long learning experiences.

Program Learning Goals

Upon successful completion of the Master of Public

Administration Program, graduates will be able to:

1. Determine optional/optimal courses of action to

public sector challenges.

2. Contribute to the policy process.

3. Apply (a) leadership and management, (b) strategic

decision-making, and (c) continuous improvement

values, principles and best practices to public sector

organizational situations.

4. Apply (a) legal, (b) ethical and (c) diversity

frameworks to organizational challenges in public

sector organizations.

5. Analyze public sector organizations using (a)

financial/economic, (b) statistical and (c) technological

models.

6. Contribute to the field through public administration

projects.

7. Communicate effectively (a) interpersonally, (b) in

writing and (c) verbally in the public sector

organizational context.

Master of Public Administration Degree

Admission/Application Requirements

The MPA degree program is designed for career

professionals and those who aspire to a career in the

field of public administration. The primary focus is the

management of public, non-profit, and other non-

governmental organizations that serve a public

purpose. The MPA is considered to be the terminal

professional degree for practitioners in public service.

Students drawn to this work and their aspirations

include, for example, city and county managers, state,

federal and local government agency workers,

employees in non-profit institutions and charities,

public sector advocacy groups, various law

enforcement, fire and emergency management, and

disaster relief organizations.

Admission to the Master's degree programs is

competitive. Applications are individually reviewed

and admission is offered to those applicants who

meet both qualitative and quantitative criteria. All

required documentation must be received before an

admission decision can be offered.

Admission Requirements:

1. Completed online Master's Application for

Admission

(http://www.nova.edu/gradadmissions/index.html) and

non-refundable $50 application fee. A paper copy of

the application may also be submitted.

2. A conferred bachelors degree from a regionally

accredited U.S. institution or an equivalent degree for

international applicants. Official transcripts from all

colleges and universities previously attended. The

applicant's degree transcript must show degree

conferral date in order to be evaluated for admission

consideration. Electronic transcripts can be sent to

electronictranscripts@nova.edu or by mail to:

Nova Southeastern University

Enrollment Processing Services (EPS)

Attn: H. Wayne Huizenga School of Business and

Entrepreneurship

3301 College Avenue

PO Box 299000

Fort Lauderdale-Davie, Florida 33329-9905

An overall undergraduate GPA of 3.0 or greater on a

4.0 scale as reflected on the official, final transcript

from the college or university conferring the

bachelor’s degree is required.

Applicants with an overall undergraduate GPA or in

the final 60 hours of their enrollment of 2.50 or greater

on a 4.00 scale can be considered for admission. For

applicants who have earned a 2.25-2.49 cumulative

undergraduate GPA or who have earned a GPA of

2.25-2.49 in the last 60 hours of their undergraduate

program, applicants with an undergraduate degree

from a non-regionally accredited institution and

graduates of a foreign institution, admission may be

granted at the discretion of the Dean in consultation

with the faculty admissions committee, and based on

the totality of the application package. For all

applicants with below a 3.0 undergraduate GPA, the

http://www.nova.edu/gradadmissions/index.html
mailto:electronictranscripts@nova.edu

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
69

faculty admission committee reserves the right to

require remedial coursework in appropriate subjects,

limit course enrollment to appropriate levels, and

suspend or dismiss such applicants based upon first

term course grades. The admission committee may

also require a GMAT score of 450 or greater or GRE

score of 306 or greater. The exam must have been

completed in the past three years.

3. A current professional resume, to include work

history/experience. For applicants with less than a

3.0 undergraduate GPA, the applicant’s work history

should demonstrate substantial levels of responsibility

in public sector organizations comprising five or more

years with satisfactory performance. This should be

substantiated by two personal letters of

recommendation from employment superiors that are

sent directly to Enrollment Processing Services.

4. An essay of 500-750 words that explains why the

applicant wishes to pursue the master of public

administration degree and how it will help to fulfill their

personal and professional goals. Applicants should

also describe in detail their accomplishments,

experiences, values, potential for professional

excellence, and commitment to completing the MPA

degree program. The faculty admissions committee

will be evaluating the essay based on commitment to

the field as well as the applicant’s demonstrated

professionalism and readiness for graduate study.

Foreign Educated Applicants:

 For those applicants who completed their

degree outside of the United States, they

must have their foreign transcript evaluated

by a NACES accredited organization. A list

of these organizations can be found at

www.naces.org.

 The independent academic evaluation must

list the degree equivalency and include a

GPA (grade point average) calculation as

well as a course-by-course credit evaluation.

 The academic evaluation must be completed

for all undergraduate work and be performed

based on original and official documents.

English Competency (Non-native English

speakers):

 Test of English as a Foreign Language

(TOEFL) is required of those applicants

whose first language is other than English.

Minimum paper score = 550; minimum

Internet score = 79.

 TOEFL scores earned more than one year

prior to the date of enrollment will not be

accepted.

 A score of 6.0 on the International English

Language Testing System (IELTS)

examination is acceptable in lieu of the

TOEFL.

 A score of 54 on the Person Test of English-

Academic (PTE) is acceptable in lieu of the

TOEFL.

 A letter on official letterhead from the

applicant's prior university stating that all

bachelor's degree course material was

taught and studied in English may suffice for

the TOEFL requirement.

F1 Visa Applicants:

Applicants whose immigration status requires an NSU
I-20 must contact the Office of International Students
and Scholars for information and assistance with the
issuance of the I-20.

** Special Note Regarding the Online Application for
Admission

The Online Application for Admission is located at
http://www.nova.edu/gradadmissions/index.html .You
must create a login ID and PIN. The PIN must be 6
digits long. Record this information should you need
to return to the application at a later date.

When all information has been provided, you must
click on the navigation button “Application is
Complete”.

Please remember to download, print, and complete
the Transcript Request Form.

As all required materials are received by Nova
Southeastern University, you will receive email
acknowledgements.

http://www.naces.org/
http://www.nova.edu/internationalstudents/index.html
http://www.nova.edu/internationalstudents/index.html
http://www.nova.edu/gradadmissions/index.html%20.You

70

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Pi Alpha Alpha – M.P.A. Students Only

Pi Alpha Alpha is the national honor society formed to
recognize and promote excellence in the study and
practice of public affairs and administration. The
organization encourages and recognizes outstanding
scholarship and accomplishment in public affairs and
administration.

Each year students are notified by mail if they meet
the criteria to join Pi Alpha Alpha. M.P.A. students
must complete 30 credits of their program by the end
of the Winter term each year and maintain a GPA of
3.7. Those students invited to join may attend a
special inductee ceremony typically held the week
prior to commencement.

FOUNDATION COURSES

Because Master's level study extends knowledge and
skills acquired in both the classroom and workplace,
each of our programs of study assume prerequisite
knowledge in selected content areas. Satisfactory
completion of foundation courses requires a "C" grade
or better in each. The requirement for foundation
courses may be satisfied by undergraduate courses
at community colleges, CLEP exams or completion of
workshops offered by the school.

 PUBP 5002 – Statistics Workshop*

 PUBP 5003 – American Government
Workshop*

* This course offered online only

Foundation courses are not eligible for financial aid if
taken by themselves. Students should consult the
section titled Financial Aid Eligibility for additional
information.

SKILLS-BUILDING COURSES

Because the faculty desire that all students have
every opportunity to enhance their careers and attain
success in graduate education, remedial courses may
be required in order to enhance students skills and
abilities. These include, e.g., undergraduate level
courses, workshops or seminars on Microsoft Office
suite of programs, Excel, Word, PowerPoint,
professional writing (e.g., MGT 3020- Business
Communications), statistics, public speaking, basic
mathematics and algebra, and American government.

Free tutorials with step-by-step basics for skills for

variety of topics are available online, for example,

see.: Microsoft Office Suite from 2000 forward plus

XP (including Access, Excel, PowerPoint, Word

(http://www.gcflearnfree.org/office); English reading

and grammar (http://www.gcflearnfree.org/reading);

basic math (http://www.gcflearnfree.org/math).

Purdue University has an excellent Online Writing Lab

at http://owl.english.purdue.edu/owl/resource/560/01/.

In order to compete effectively, an essential

expectation for our graduates is that they are capable

of being certified in modern day computer and

communications skills, which the skills-building

courses contribute to.

http://www.gcflearnfree.org/office
http://www.gcflearnfree.org/reading
http://www.gcflearnfree.org/math
http://owl.english.purdue.edu/owl/resource/560/01/

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
71

MASTER OF PUBLIC
ADMINISTRATION

CORE

MPA Core Curriculum (21 Credits)

PUB 5450 Public Administration Theory and
 Application (3)
PUB 5451 Managing Information &
 Technology in the Public Sector (3)
PUB 5461 Administrative Law and Ethics in the
 Public Sector (3)
PUB 5465 Public Sector Human Resources (3)
PUB 5472 Public Finance (3)
PUB 5477 Public Sector Statistical Analysis (3)
PUB 5480 Public Policy Analysis (3)

CONCENTRATIONS At the time of the

publication of the 2014-2015 catalog, these
concentrations are completing institutional
review and external accreditation notification.

Criminal Justice Concentration (Classes with
CJI prefix are taken from the School of Criminal
Justice) 6 courses/ 18 credits

CJI 0510 Survey Issues in Criminal Justice (3)
CJI 0520 Social Administration of Criminal Justice

(3)
CJI 0530 Legal Issues in Criminal Justice (3)
CJI 0540 Program Evaluation in Criminal Justice

(3)
CJI 0550 Investigative Processes (3)
PUB 5499 Strategic Planning in the Changing

Public Environment (3)

Disaster and Emergency Management
Concentration (Classes with DEP prefix
are taken from the College of Osteopathic
Medicine) 6 courses/ 18 credits

Required courses
DEP 5001 Biostatistics (3)
PUB 5462 Leadership in the Public Sector (3)
PUB 5463 Emergency Management in the
 Public Sector (3)

Choose three from:
DEP 5020 Preparedness, Planning, Mitigation, and
 Continuity Management (3)
DEP 5070 Risk Assessment and Mitigation (3)
DEP 5090 Weapons of Mass Threat and
 Communicable Diseases (3)
DEP 6110 Community Vulnerability Assessment (3)
DEP 6424 Community Disaster Preparedness (3)

Non- Profit/ Non-Governmental
Organizations Concentration Choose 6 from
the following 6 courses/ 18 credits

PUB 5454 Entrepreneurial Public Management (3)
PUB 5457 Grant Development in the Public &
 Non- Profit Sector (3)
PUB 5458 Comparative & Cross-cultural

Perspectives for Non- Profits (3)
PUB 5459 Non-Profit Governance (3)
PUB 5462 Leadership in the Public Sector (3)
PUB 5475 Financial Management and
 Sustainability for Non-Profit
 Organizations (3)
PUB 5476 Major Gifts, Planned Giving, and
 Building Endowments (3)
PUB 5481 Evaluation of Public Policies and

Programs (3)
PUB 5497 Intro to Non-Profit Fundraising (3)
PUB 5499 Public and Non-Profit Strategic

Management (3)

State & Local Administration Concentration
Choose 6 from the following 6 courses/ 18
credits

PUB 5437 Intergovernmental Relations (IGR) (3)
PUB 5453 Project Management for Public Sector

Managers (3)
PUB 5454 Entrepreneurial Public Management (3)
PUB 5462 Leadership in the Public Sector (3)
PUB 5463 Emergency Management in the
 Public Sector (3)
PUB 5473 Public Budgeting (3)
PUB 5481 Evaluation of Public Policies &

Programs (3)
PUB 5485 Economic Development Policy (3)
PUB 5492 Introduction to E-Government and

Social Media in the Public Sector (3)
PUB 5496 Introduction to City Management (3)
PUB 5498 Sustainable Community Development

(3)
PUB 5499 Public and Non-Profit Strategic

Management (3)
REE 5884 Land Use Regulation: Entitlements &

Permitting in a Growth Managed
Environment (3)

72

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Capstone- Choose One 3 Credit Option

PUB 5403 Master of Public Administrative Integrative
Capstone (3)*
PUB 5108 Internship (3)*
PUB 5100 Practicum (3)*

*Must be taken during the last two terms of the student’s
curriculum and student must be in good academic
standing to register.

Total Credits for Degree 42 Credits

FOUNDATION COURSES
Because Master's level study extends knowledge and skills
acquired in both the classroom and workplace, each of our
programs of study assume prerequisite knowledge in selected
content areas. Satisfactory completion of foundation courses
requires a "C" grade or better in each. The requirement for
foundation courses may be satisfied by undergraduate
courses at community colleges, CLEP exams or completion
of workshops offered by the school.

 PUBP 5002 – Statistics Workshop*

 PUBP 5003 – American Government Workshop*

* This course offered online only

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
73

MASTER OF SCIENCE IN REAL
ESTATE DEVELOPMENT

Program Objectives
The Master of Science in Real Estate Development
program prepares graduates for key industry
leadership positions involving the complex issues of
land stewardship and managed growth in a high-risk,
increasingly complex, multifunctional, tightly
regulated, capital intensive, and highly technical
industry. The course of study is rigorous, balanced,
and provides an in-depth immersion into the industry
through the study of all phases of the real estate
development process. The program’s comprehensive
curriculum includes cash flow analysis, site selection,
financing alternatives, control and disposition,
negotiations, operations, development law,
accounting, market analysis, urban land economics,
planning and design, entitlements and environmental
remediation, and public policy. It includes the study of
the development and sustainability of the built and
natural environment through public policies and
private initiatives.

Program Philosophy
Today, real estate development is a high-risk, capital
intensive, increasingly complex, heavily regulated,
multidisciplinary endeavor whose activities are
increasingly being commoditized and integrated into
mainstream capital markets. Real estate development
is a multi-billion dollar business that plays a key role
in the US economy, and real estate assets represent
the single most important class of tangible wealth held
by households and corporations in this country.

Program Learning Goals
Upon successful completion of the Master of Science

in Real Estate Development, the graduate will be able

to:

1. Perform site analyses for commercial real estate

development.

2. Perform financial analyses for commercial real

estate development.

3. Perform market and feasibility analyses for

commercial real estate development.

4. Navigate the regulatory process for effective real

estate development.

5. Apply legal principles to commercial real estate

development practice.

6. Apply diversity, ethical, and social responsibility

principles to commercial real estate development

practice.

7. Communicate effectively (a) interpersonally, (b) in

writing, and (c) verbally in the commercial real estate

development context.

Curriculum (Credits)

REE 5875 Quantitative Tools for Real Estate
 Development* (1)
REE 5890 Real Estate Accounting (3)
REE 5892 Market & Feasibility Analysis for
 Real Estate * (2)
REE 5878 Real Estate Development: Part I (3)
REE 5879 Real Estate Development: Part II (3)
REE 5880 Real Estate Finance (3)
REE 5881 Real Estate Law and Ethics (3)
REE 5882 Land Use Planning & Project Design (3)
REE 5894 Real Estate Capital Markets (3)
REE 5884 Land Use Regulation: Entitlements &

 Permitting in a Growth-Managed
 Environment (3)

REE 5885 Building Design & Construction
 Principles (3)
REE 5896 Property Analysis Due Diligence (3)
REE 5887 Real Estate Investments (3)
REE 5897 Real Estate Management * (2)**
REE 5898 Real Estate Development Strategy *(2)

Total Curriculum Requirements: 40 credits

* This course is not financial aid eligible when taken
by itself.

** Students will need to purchase Argus software for
this class.

74

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Alpha Sigma Gamma – M.S. Real Estate
students only

Alpha Sigma Gamma (ASG) was created in 1993 to
recognize the scholastic achievements of students in
university real estate programs. ASG also recognizes
the participation and contributions of real estate
faculty and the professional real estate community in
real estate education. Alpha Sigma Gamma is the
only international organization for the recognition of
real estate student academic excellence in the world.
Sponsored by the American Real Estate Society,

Alpha Sigma Gamma currently consists of over 275
members on 21 U.S. universities.

Qualification for membership in ASG requires a grade
point average of 3.68 or better on a four-point scale
for graduate real estate and related coursework and
an overall grade point average of 3.5 or better for all
graduate course work in the Master’s program.
Students are only eligible for ASG membership when
in their last term of the Real Estate Program.
Students found to be in violation of the NSU code of
student conduct and academic responsibility
(including behavioral or academic misconduct) are
ineligible to become members of any honor society
affiliated with the H. Wayne Huizenga School of
Business and Entrepreneurship.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
75

Master of Public Administration and Master of Real
Estate Development Course Descriptions
Course Descriptions and Foundation Requirements Subject to Change.

PUB 5100 Public Administration Practicum (3
credits)

The practicum is for students already working within
the field. During the semester, students will prepare a
research paper directly relevant for and intended to
serve their department or agency outside of their
normal employment duties. The practicum research
paper will be supervised by a faculty member with
interim reports and a final paper. Must be taken in the
last two terms of a student’s curriculum. Student must
be in good academic standing to register for this
course.

PUB 5108 Public Administration Internship (3
credits)

Students without public sector work experience will
undertake an Internship. The purpose of which is to
be able to: 1. Perform specific job functions in the field
of choice under supervision; 2. Apply specific
academic knowledge, skills and values to tasks in the
work setting; 3. Apply a successful strategy for
achieving professional/personal goals. Students will
formulate specific goals for their Internship in
consultation with a faculty advisor and will complete a
formal performance appraisal by both the academic
advisor and the employer supervisor according to
required interim and final written reports and papers.
Must be taken in the last two terms of a student’s
curriculum. Student must be in good academic
standing to register for this course.

PUB 5403 Master of Public Administration
Integrative Capstone (3 credits)

The M.P.A. capstone workshop focuses on the
knowledge, skills, and abilities that define a
competent public or non-profit sector manager. A
central theme of the course is the roles,
responsibilities, and outlooks of the manager today
and the competing influences in public decision
making under fragmented authority that result in
public sector management as the art of compromise.
Through role-playing in the various roles of elected
officials or professional administrators, students will
conduct a city council meeting to experience the
actual administration of the political agenda. This
class is pass/fail and does not calculate into the
student's GPA. This course may not financial aid
eligible when taken by itself. Students should speak

with their academic advisor for details. Pre-requisites:
PUB 5450, PUB 5451, PUB 5461, PUB 5465, PUB
5472, PUB 5477, and PUB 5480. Must be taken in the
last two terms of a student’s curriculum. Student must
be in good academic standing to register for this
course.

PUB 5437 Intergovernmental Relations (3 credits)

This course examines the nature and practice of
federalism and intergovernmental relations in the
United States. The course will begin with a review of
the origins of federalism in the U.S. and various
theoretical approaches to understanding the
relationships between levels of government.
Subsequently, we will look more closely at the specific
ways in which different levels of government relate to
one another both vertically and horizontally by looking
at such specific issues as the federal grant process,
interstate cooperation and competition, the chartering
of municipal governments, and metropolitan regional
cooperation. Various components covered in IGR
include fiscal, regulatory, and policy implementation
issues in addition to state-local and inter-local or
regional management considering third parties such
as non-governmental organizations and tax-exempt
entities.

PUB 5450 Public Administration in Theory and
Application (3 credits)

PUB 5450 is designed to be taken as the first course

in the MPA curriculum. This course examines the role

of public administration and not-for-profit

organizations in a democratic society. Students

examine the theories, forces, and people that drive

the public sector and the specific management

techniques used to implement public policy. Finally,

attention is given to how public policies are developed

and the institutions that governments use to

implement those policies.

PUB 5451 Managing Information and Technology
in the Public Sector (3 credits)

Students will gain an overview of the key issues and
challenges involved with managing projects involving
hardware, software, and telecommunications; data
warehousing and data mining systems; systems

76

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

development and implementation; and end-user
computing. The emphasis is to assist students with
the tools and techniques to be able to manage
information as a resource and to use it to help
transform public sector organizations and promote
innovative best practices.

PUB 5453 Project Management for Public Sector
Managers (3 credits)

This course examines the general concepts and
political considerations of project management within
public institutions. The continued trends of
governments to privatize, stabilize or decrease costs,
and reduce paperwork, add to the pressure to meet
new standards of performance in service. This
situation requires public administrators to rely more
heavily on project management as a means of
accomplishing near-term objectives, or delivering ad-
hoc services, in the 21st century. The course focuses
on pragmatic applications of PM techniques in the
public sector.

PUB 5454 Entrepreneurial Public Management (3
credits)

The purpose of this course is to prepare graduate
students with the necessary basic knowledge and
skills to practice entrepreneurial public management
and consider innovations in government for service
success. We will adopt a business approach and
apply principles and practices that have proven to be
successful in some of the largest companies, as well
as many medium and smaller ones, in the United
States. Although it is fully understood that government
cannot operate as a business in all ways – especially
in light of legislative and budgetary constraints – there
are many approaches that can be taken by
government agencies that would better prepare it for
the mandates of the 21st Century.

PUB 5457 Grant Development in the Public and
Non-Profit Sector (3 credits)

The content of this course provides the knowledge
and skills to write grant proposals by sourcing and
selecting appropriate grant resources for public and
non-profits organizations. In addition to sourcing
grants, the content includes how to manage grants
and build relationships with grantors to achieve
maximum long-term value.

PUB 5458 Comparative and Cross-cultural
Perspectives for Non-Profits (3 credits)

At the heart of this course is collaboration.
Partnerships between private firms as well as other
nongovernmental actors may work with nonprofit
organizations to achieve public service delivery but it

is fraught with choices and challenges. This course
provides insight into cross-sector collaborations at the
global, federal, state and local levels. Students gain
tools to assess the tradeoffs and use option-choices
to improve service delivery. The case studies provide
specific examples and a framework for managing the
participants while insuring accountability and ethical
behavior that are in the public interest. Examples are
provided for choosing, designing, governing and
evaluating networks, partnerships and independent
providers of public services considering democratic
accountability.

PUB 5459 Non-Profit Governance (3 credits)

The course covers ideas and approaches related to
nonprofit law, essential responsibilities of nonprofit
boards, governance and mission. The course
examines theories of governance and executive
leadership, legislative and regulatory concerns.
Topics include trustee issues, board-management
relations, advocacy, lobbying, nonprofit liability,
strategic thinking, alternative board structures,
contemporary roles and responsibilities of
engagement in different settings, and cross cultural
comparison of nonprofit boards. It provides an
introduction to philanthropy and a grant-makers guide
to evaluation and selection of social investments. The
course prepares students to assume the role of
innovators and problem solvers in identifying needs in
various communities and release their ingenuity to
establish, manage and sustain organizations to best
address needs for societal benefits.

PUB 5461 Administrative Law and Ethics in the
Public Sector (3 credits)

The course introduces students to the field of ethics
and shows how ethical principles are applied to
administrative agencies to ensure not only legal but
also moral government decision-making.
Administrative law is the body of law concerned with
the actions of administrative agencies, frequently
called the "4th branch of government" in the United
States. The course thus examines how administrative
agencies are created, how they exercise their powers,
how they make laws and policy formally as well as
informally, the laws that govern agency rulemaking
and adjudications, especially the Administrative
Procedure Act, Constitutional and other legal
protections afforded against agency actions, and how
agency actions are reviewed and remedied by the
courts and legislative branch of government. The
course also examines the intergovernmental relations
and the political and practical constraints that
influence administrative policy.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
77

PUB 5462 Leadership in the Public Sector (3
credits)

This course will explore the dimensions of leadership
and decision making within the public sector.
Students will explore the major theoretical frameworks
of leadership as well as the relationship of leadership
to organizational change and effective management
strategies. Utilizing in-depth reflection for self-
development in such area as ethical decision-making,
students will combine theoretical and practical
applications to create and present a unique
leadership model.

PUB 5463 Emergency Management in the Public
Sector (3 credits)

This course will explore the major issues, theories,
and strategies in contemporary disaster and
emergency management. This course will expose the
students to: 1) The historical, administrative,
institutional, and organizational framework of disaster
and emergency management in the United States; 2)
The role of the federal, state, and local governments
in disasters; 3) The role of non-profit organizations in
emergency management; 4) The management of a
natural or man-made disaster; and (5) How event
plans evolve to meet new or recurring threats.

PUB 5465 Public-Sector Human Resource
Management (3 credits)

The political and institutional environment of public
human resource management is examined. Emphasis
is given to the challenges facing the public sector in
attracting and developing human assets in an
environment of conflicting goals, stakeholder
obligations, and a highly aware electorate. Specific
topics include the evolution of the modern public
service, the functions of human resource
management, employment discrimination, labor
management relations, professionalism and ethics
and how assessment centers evaluate potential job
applicants.

PUB 5472 Public Finance (3 credits)

This course focuses on the economics of the public
sector. It delineates the goods and services provided
by government and how they are funded. It deals with
the public goods and their characteristics. It explores
income redistribution. The efficiency, equity and
incentive effects of taxation are studied. Multilevel
government relations and finances are examined.

PUB 5473 Public Budgeting (3 credits)

The budgeting process required to determine how
public sector organizations spend money is often

characterized as a time-consuming and frustrating
process. Yet, it is also the central vehicle for
determining the public policy agenda. Budgeting is at
once a highly technical, structured, even rational
process and simultaneously a politically charged and
controversial event. This course explores both sides
of this budget equation. Students become familiar
with the techniques and practices of budget
preparation and documentation including how to
develop and present a government budget. In
addition, students gain an appreciation of the political
and policy implications of budget decisions.

PUB 5475 Financial Management and
Sustainability for Non-Profit Organizations (3
credits)

This course focuses on best practices and standards
of nonprofit financial management. The course
comprises appropriate techniques for ensuring
probity, transparency and accountability as it relates
to nonprofit financial responsibility. The course
exposes students to the similarities and differences
between budget, financing and accounting in
nonprofits and local governments. Topics include
budgeting, fund accounting, cash flow analysis,
expenditure control, and financial planning and
reporting, taxes and audits among others.

PUB 5476 Major Gifts, Planned Giving, and
Building Endowments (3 credits)

In this course, students develop appropriate skills
useful in individual non-profits as well as in
foundations including annual campaigns, special
activities and charitable events, gifts from major
donors and programs of planned giving. The concepts
of capital campaigns, development offices and
endowment creation and management are included.
Real-life examples, class projects and proposal
writing exercises contribute to the development of
fundraising skills and abilities.

PUB 5477 Public-Sector Statistical Analysis (3
credits)

Students gain an overview of the commonly used
statistics and research methods in public
administration including descriptive statistics,
statistical distributions, probability, hypothesis
development and testing, correlation, contingency
table analysis, and regression. Research design,
measurement strategy, data collection, data analysis,
and reporting results are discussed. A broad range of
quantitative and qualitative methods are covered in
order to provide the analytical tools necessary to
examine the myriad public sector issues. The
emphasis will be on practical use of statistics to
analyze real-world data and performance criteria.
Prerequisite: PUBP 5002 or equivalent.

78

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

PUB 5480 Public Policy Analysis (3 credits)

Students develop a working knowledge of public-
sector policymaking and learn to analyze public policy
problems in order to understand how public policy is
formulated, decided upon, and implemented.
Emphasis is on agenda setting, program design, and
implementation.

PUB 5481 Evaluation of Public Policies and
Programs (3 credits)

Students develop a working knowledge of public
sector policy and program evaluation with an
emphasis on the history of evaluation, the social
indicators movement, the politics of program
evaluation, goal identification, Wilson's Law,
performance measurement, methods of analysis, who
uses evaluations and the problem of partisanship.
Prerequisite: PUB 5480.

PUB 5485 Economic Development Policy (3
credits)

Economic growth is achieved through a variety of
public and private initiatives. This course explores the
role of local, state and national governments in the
United States and in the globe in guiding and
stimulating their respective economies. Emphasis is
placed on distinguishing growth from development
and in analyzing the particular characteristics of the
institutional arrangements deployed by various levels
of government in providing public goods.

PUB 5492 Introduction to E- Government and
Social Media in the Public Sector (3 credits)

Digital government ranges from the ability to answer
routine citizen inquiries to democratic voting online.
This course presents a survey of successful e-
government initiatives and the intertwined and
complex issues related to their implementation. New
sharing of power between supervisors and
professionals facilitate highly interactive exchanges
with new responsibilities for citizens, groups, and
administrators. Students gain insight related to going
beyond the static presence of a Web page to
conceptually providing services such as paying taxes,
applying for licenses and permits, and routine
requests for information online. The course explores
the myriad uses of social media in an interconnected
world with networked governance, transparency and
information management. Real-life examples and
case studies provide insight to what has already
proved both innovative and responsive for
governance that empowers public employees,
managers and citizens that are breaking old
paradigms.

PUB 5496 Introduction to City Management (3
credits)

Regardless of the formal structure of the local
government, the emergence of professionally trained
administrators as chief operating officers marks a
significant difference from the days when part-time
elected officials attempted to run cities without much
assistance. Sometimes called city managers,
sometimes city administrators, and sometimes names
not fit to print, occupants of these positions must be
able to manage the careful balancing act required of
any successful public administrator – seeking to
provide services and administer regulations in the
most cost-effective manner possible while continuing
to be responsive to legitimate political and equity
concerns of the elected officials and residents of the
community. And these goals must be achieved while
operating within a legal and constitutional framework
principally concerned with protecting the rights of
individuals and limiting the power of municipalities.

PUB 5497 Introduction to Non-Profit Management
(3 credits)

This course is an introduction to the nonprofit sector

and its role in society, economy, and service delivery.

Topics include managing and improving nonprofit

organizations, resource development, funding for

nonprofits, financial management, managing human

resources and volunteers, information technology,

marketing, performance measures, nonprofit leaders

and boards, developing and managing relationships

with the community, funders and media professionals.

This course will provide students with a broad

understanding of the operating environment, unique

concerns of leadership, resource development,

aspects of volunteerism, and management processes

in non-profit organizations.

PUB 5498 Sustainable Community Development
(3 credits)

Sustainability concerns for communities and regions
deals with such things as financial resources and
burdens on citizens as well as visitors in addition to
changes in the environment resulting from e.g.,
climate change and industrial pollution. The capacity
of any community or region to sustain growth must
realize that growth creates demands on publicly
provided services that have financial and
environmental as well as social implications. The
ability to sustain the population and local economies
is also concerned with the integration of land-use
planning and transportation alternatives for urban
regions with considerations for density, mass-transit
and zoning if communities are to be sustainable.

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
79

PUB 5499 Public and Non-Profit Strategic
Management (3 credits)

Strategic management is defined as “a disciplined
effort to produce fundamental decisions and actions
that shape and guide what an organization is, what it
does, and why it does it.” The focus of strategic
management is on “fundamental decisions.” Strategic
management is about shaping the mission and goals
of an organization. Strategic management focuses on
the future of an organization by trying to define the
opportunities to act and the barriers to action that
prevent us from achieving a desired future state. The
goal of the process is to implement a program and
complete a set of tasks, not to produce a plan (hence
the shift in terminology from strategic planning to
strategic management).

PUBP 5002 Statistics Workshop (0 credits)

Statistics Workshop provides a review of the
statistical concepts that form the foundation of
statistical analysis. These concepts include
probability, descriptive statistics, bivariate measures
of association, sampling distributions, and statistical
inference. After completing the workshop students will
be able to calculate and interpret descriptive statistics,
bivariate measures of association, confidence
intervals, and tests of statistical significance. This
course is a prerequisite for PUB 5477 for those who
did not complete a comparable course at the
undergraduate level. This course is Pass/ Fail and
online only.

PUBP 5003 American Government Workshop (0
credits)

American Government Workshop covers the essential
facts of the government system in the United States
and identifies the historical and philosophical roots of
the American system. This includes a federalism
model that defines the relationship between the
national and sub-national levels of government in
which the field of public administration operates. This
course required to be taken concurrently with PUB
5450 for those who did not complete a comparable
course at the undergraduate level. This course is
Pass/ Fail and online only

REE 5875 Quantitative Tools for Real Estate
Development (1 credit)

This course provides students with a foundation in the
use of two quantitative software tools used in the real
estate development industry. Geographic Information
Systems (GIS) is a tool for real estate development
analysis, including site selection. Students are
introduced to fundamental GIS concepts including
displaying, downloading, and analyzing geographical
data sets. Excel is the most popular current

spreadsheet software for real estate financial
analysis. Students are expected to have some degree
of familiarity with Excel, and possess the knowledge
and skills necessary to use the software to perform in-
depth analyses of complex pro formas and discounted
cash flow studies.

REE 5878 Real Estate Development Process: Part
I (3 credits)

This course focuses on the initial stages of the real
estate development process. Course materials,
lectures, and cases provide a comprehensive
examination of the nature and current state of the
development process including market analysis,
acquisitions, discounted cash flow analysis, financial
feasibility, pro forma building, the use of debt and
equity, site selection, due diligence, and
interrelationships of the functional components of the
process to each other. Deal-making aspects such as
negotiation, structuring, and acquisition strategies
also will be included. The course consists of lectures,
reading assignments, a group project, and a mid-term
test and final exam. Invited lecturers include leading
practitioners from the industry.

REE 5879 Real Estate Development Process: Part
II (3 credits)

This course focuses on to the remaining stages of the
real estate development process. Course materials,
lectures, and cases provide a comprehensive
examination of the nature and current state of the
development process including advanced pro forma
analysis, land development, land use regulation,
dealing with the public sector and the community
interests, planning and design, construction
management, and the life cycle of projects. The
course consists of lectures, reading assignments, a
group project, and a mid-term test and final exam.
Invited lecturers include leading practitioners from the
industry.

REE 5880 Real Estate Finance: Markets, Analysis,
and Strategies (3 credits)

This course provides an introduction to real estate
investment and financing principles and practices.
The class begins with an introduction to time value of
money and discounted cash flow techniques. Using
these building blocks, investment theory, asset
allocation, and the role that real estate plays in a
diversified investment portfolio are presented and
discussed. Students develop spreadsheet models to
forecast cash flows and sales residuals, using current
case studies. Equity returns are measured and
evaluated with an emphasis on understanding how
returns are impacted by changes in key assumptions.
The course reviews leases, expense analyses,

80

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

market analyses, and the valuation of property. The
course reviews the financing of income-producing
properties and real estate construction and
development projects. Sources of financing and
financing techniques are presented along with legal
instruments involved in mortgage underwriting and
lending. The course concludes with an introduction to
alternative financing methods, including joint
ventures, private placements, and mezzanine
structures.

REE 5881 Real Estate Law and Ethics (3 credits)

This course focuses on the legal aspects of real
estate development, including real and personal
property, land, air, and water rights, forms of
ownership of land, leases and landlord-tenant
relationships, business organizations, purchase
agreements and closing transactions, mortgages and
other liens, transfer of title, legal instruments, and
governmental regulation of real estate development.
This course will examine ethical ramifications of Real
Estate Development.

REE 5882 Land Use Planning and Project Design
(3 credits)

This course examines the role of planning and design
in the development process as the key stage between
acquisition and permitting, and its importance in the
overall real estate development process. This course
is designed to facilitate an understanding of the
importance of site planning and product design.
Project planning and design combines art and science
for arranging uses of parcels of land to achieve their
highest and best operational character and
profitability. These disciplines involve the efforts of
architects, planners, designers, landscape architects,
and others in a coordinated effort. Site visits and
guest lecturers from the industry will play major roles
in this course.

REE 5884 Land Use Regulation: Entitlements and
Permitting in a Growth-Managed Environment (3
credits)

Entitlements and Permitting in a Growth-Managed
Environment: This course discusses the legal and
regulatory requirements of the entitlement and
development approval or permitting process. This
includes discussion of laws pertaining to wetlands,
endangered species, historical and archaeological
sites, air and water quality, hazardous wastes and
toxic substances, as well as the purpose, content, and
use of environmental impact statements. Issues of
Smart Growth and sustainable development are
covered. Also covered is the impact on private
property rights of land use regulation and growth
management through developments of regional
impact, comprehensive planning laws, adequate

public facilities requirements, concurrency
requirements, zoning, and impact fees and other
exactions. The course emphasizes strategic thinking
and creative approaches to navigating the labyrinth of
federal, state, and local laws, rules, and regulations.
Primary attention will be focused on growth
management and development controls in Florida, but
not to the exclusion of other states.

REE 5885 Building Design & Construction
Principles (3 credits)

This course examines the essential principles for
quality design and construction, including specifically
the architectural and engineering aspects of
construction management for the real estate
developer. Emphasis is on design, programming, and
sustainability issues for different project types. The
nature and characteristics of construction materials,
equipment, and systems used in modern buildings are
examined, as well as how they affect function and
feasibility. This course also addresses the various
roles and responsibilities of the owner/developer, and
the relationships among owners, designers,
contractors, suppliers, and developers. In addition,
students address the importance of teamwork and
communication in the development process. The
course also reviews the nature and characteristics of
the construction materials, equipment, and systems
that are used in modern buildings. Emphasis is placed
on how the selection of materials, equipment, and
systems can affect both the function and cost of the
building. Also included is an examination of building
code requirements.

REE 5887 Real Estate Investments (3 credits)

This course is an introduction to the fundamental
concepts, principles, analytical methods and tools
used for making real estate investment decisions. The
course will focus primarily on income producing real
estate, including commercial properties (office, retail,
industrial) and apartment communities. One weekend
session will be dedicated to development properties.
The objective of this course is to develop an analytical
framework by which students can make sound real
estate investment decisions. The course examines
the analysis of real estate investments from the point
of view of investors and developers. Economic and
financial concepts are applied to real estate analysis
with the objective of building a solid foundation in the
fundamentals of property analysis, valuation and deal
structuring. The main emphases of the course are on
theory, concept building, financial modeling and
practical application.

REE 5890 Real Estate Accounting (3 credits)

This course introduces the unique features real estate
transactions their structure, accounting, financial

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
81

reporting and managerial level financial analysis
techniques used for real estate transactions. The
course presents real estate accounting from the real
estate developer / investor perspective to make
decisions about accounting methods for investment
properties (commercial and residential), land
development and construction projects. Utilizing
generally accepted accounting principles, this course
presents the foundation for real estate transactional
accounting and the review of financial reports used in
decision making for acquisition, development and
construction; the holding, operating, and (possible)
write-down of assets, and sales and transfers using
the techniques, principles and practices for estimating
fair value, as well as analysis of income and expense
statements, balance sheets and credit information for
underwriting tenants, leases and performing due
diligence for acquisitions and sales. The course
presents accounting principles, concept building and
practical applications from lectures, discussions, case
studies, article reviews and presentations by real
estate professionals.

REE 5892 Market & Feasibility Analysis for Real
Estate (2 credits)

This course provides an introduction and knowledge
of the functioning of various urban real estate
markets, land development, residential single and
multifamily, office, retail, industrial, and resort-
recreational properties. Students are introduced to the
use of research, techniques and quantitative
methodologies for accurate measurement of demand
for real estate products and specific projects. The
course provides students with current approaches to
performing sophisticated real estate market studies by
acquainting them with standard practice modern
market research methodologies and computerized
market analysis packages for site and project-specific
levels.

REE 5894 Real Estate Capital Markets (3 credits)

This course introduces the fundamental concepts,
principles and practices of the public and private real
estate capital markets, advanced concepts and
analytical methods and tools essential to attract
capital for real estate acquisitions, financing and
portfolio investment. The course presents the
foundation and frameworks of common sources and
structures of capital (debt and equity) to make
decisions about financial instruments and advanced
negotiating considerations. The market roles of capital
providers banks, insurance companies, private equity,
hedge funds, governmental, institutional investors,
securitized debt and equity including REITs, mortgage
backed securities and traded investment funds are
introduced, explained and analyzed. The course

consists of lectures, discussions, case studies,
professional presentations and lab sessions using
ARGUS and Excel modeling for income producing
properties to access appropriate markets for specific
product and development types.

REE 5896 Real Estate Due Diligence (3 credits)

This course provides a foundation for how real estate
practitioners analyze information to make informed
property, asset and market analysis decisions for
commercial investments. The course introduces the
components, principles and standards of due
diligence used and required by property owners,
developers, investors and lenders when permitting,
underwriting for acquisitions, dispositions and
financing of real estate and building improvements.

REE 5897 Real Estate Management (2 credits)

This course introduces concepts, principles,
techniques, analytical methods and tools used in the
management of commercial real estate assets. The
course presents three aspects of the commercial real
estate management process: (1.) Asset Management;
(2.) Lease and Valuation Analysis and (3.)
Negotiation. Asset Management presents the
fundamental concepts of using analytical methods,
techniques and tools for commercial real estate asset
and portfolio management. Lease and Valuation
Analysis introduces ARGUS management software,
its methodology, application for valuation, acquisition
and disposition of multi-tenanted commercial
properties and multiple asset portfolios and offers
certification in the use of the software. Negotiation
applies the concepts and techniques of negotiation as
a tool and strategy in property management, leases,
vendor services and acquisitions and dispositions of
assets. This course is not financial aid qualified when
taken by itself.

REE 5898 Real Estate Development Strategy (32
credits)

This course introduces and applies the concept of
strategy in real estate development. In this course the
student creates a real estate development business
proposal, concept or entrepreneurial idea and designs
an individual research project based on a
development strategy supported by market research
and financial analysis to solve the student's proposal
and demonstrates their knowledge and skills. The
course is taught in a seminar format under the
supervision and mentorship of the instructor. The
student's final product is an individual research paper
and oral presentation. This course is not financial aid
qualified when taken by itself.

82

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Faculty

Rebecca Abraham
Professor
D.B.A., U.S. International University
M.B.A., U.S. International University

Russell Abratt
Professor
Ph.D., University of Pretoria
M.B.A., University of Pretoria

James Agbodzakey
Assistant Professor
Ph.D., Florida Atlantic University
M.P.A., Ohio University, Athens

Mohammed Ahmed
Part- Time, Participating
D.B.A., Nova Southeastern University
M.B.A., California State University

Barbara Alston
Part- Time, Participating
D.B.A., Nova Southeastern University
M.B.A., Averett University

Ryan Atkins
Assistant Professor
Ph.D., Queen’s University Belfast
M.M.M., Pennsylvania State University

Joel Auerbach
Part- Time, Participating
M.B.A., Columbia Graduate School of Business
M.A., Northwestern University

Cheryl Babcock
Lecturer
M.B.A., University of Nebraska-Lincoln

H. Young Baek
Associate Professor / Chair, Finance / Economics
Ph.D., University of South Carolina
M.I.B.S., University of South Carolina

James Barry
Associate Professor
D.B.A., Nova Southeastern University
M.B.A., DePaul University

Michael Bendixen
Professor
Ph.D., University of Witwatersrand
M.B.A., University of South Africa

Michelle Bertolini
Assistant Professor
L.L.M., Thomas Jefferson School of Law
J.D., Stetson University College of Law

Herbert Brotspies
Part- Time, Participating
D.B.A., Nova Southeastern University
M.B.A., Fairleigh Dickinson University

John Carroll
Assistant Professor
Ph. D., Florida Atlantic University
M.P.A., Florida Atlantic University

Nicholas Castaldo
Lecturer
M.B.A., Harvard University

Frank J. Cavico
Professor
J.D., St. Mary’s University
L.L.M., University of San Diego

Siew Chan
Associate Professor
Ph.D., University of Utah
M.B.A., St. Cloud State University

Ramdas Chandra
Associate Professor
Ph.D., New York University
M.B.A., University of Delhi

Nathan Charles
Part- Time, Participating
Ph.D., Purdue University
M.S., Purdue University

David Cho
Associate Professor
Ph.D., University of Chicago
M.B.A., University of Chicago

Ruth Clarke
Professor
Ph.D., University of Massachusetts, Amherst
M.S., University of Massachusetts, Amherst

Carole Ann Creque
Part- Time, Participating
D.B.A., Nova Southeastern University
M.B.A., Nova Southeastern University

Barbara R. Dastoor
Professor
Ph.D., University of Texas at Dallas
M.A., University of Mississippi

Jack De Jong
Assistant Professor
Ph.D., University of Hawaii
M.B.A., University of Chicago

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
83

Renu Desai
Assistant Professor
Ph.D., University of Central Florida
M.B.A., University of Arkansas

Vikram Desai
Assistant Professor
Ph.D., University of Central Florida
M.B.A., University of Arkansas

John DiBenedetto
Part- Time, Participating
D.B.A., Nova Southeastern University
M.B.A., Nova Southeastern University

Maureen P. Dougherty
Assistant Professor
LL.M., New York University
J.D., Seton Hall University

Maggie W. Dunn
Part- Time, Participating
D.B.A. Nova Southeastern University
M.S., American University

Philip Fazio
Part- Time, Participating
D.B.A., Nova Southeastern University
M.B.A., De Paul University

Andrew Felo
Associate Professor
Ph.D., Binghamton University
M.S., Binghamton University

Anne Fiedler
Professor
Ph.D., Florida International University
M.B.A., University of Miami

Peter Finley
Assistant Dean for Undergraduate Affairs
Associate Professor
Ph.D., University of Northern Colorado
M.A., Western Michigan University

Jeffrey Fountain
Associate Professor
Ph.D., University of Northern Colorado
M.S., Indiana University

Fred Forgey
Director of Real Estate Development Program
Associate Professor
Ph. D., Texas Tech University
M.B.A. The University of North Texas

Jane W. Gibson
Professor
D.B.A., Nova Southeastern University
M.S., Nova Southeastern University

John Gironda
Assistant Professor
Ph.D., Florida Atlantic University
M.B.A., East Carolina University

Baiyun Gong
Associate Professor
Ph.D., University of Pittsburgh
M.B.A., Tsinghua University

Regina Greenwood
Professor / Chair, Management
D.B.A., Nova Southeastern University
M.B.A., University of Wisconsin-Lacrosse

Thomas E. Griffin
Professor/ Chair Decision Sciences
D.B.A., Nova Southeastern University
M.B.A., Clemson University

Arvind Gudi
Assistant Professor
Ph.D., Florida International University
M.S. Florida International University

Charles W. Harrington
Lecturer
M.A., Northeastern University

Judith A. Harris
Professor
D.B.A., Boston University
M.B.A., Boston University

David Hinds
Assistant Professor
Ph.D., Florida International University
M.B.A., Florida International University

Michael Hoffman
Professor
D.B.A., Indiana University
M.B.A., Indiana University

David Hoyte
Part- Time, Participating
M.S., North Carolina State University

William Johnson
Part- Time, Participating
Ph. D., Arizona State University
M.S., Northern Illinois University

J. Preston Jones
Dean, Assistant Professor
D.B.A., Nova Southeastern University
M.B.A., Nova Southeastern University

John Joos
Part- Time, Participating
D.B.A., Nova Southeastern University
M.B.A., Nova Southeastern University

Joung W. Kim
Associate Professor / Chair, Accounting and Taxation
Ph.D., University of South Carolina
M.A.S., University of Illinois
M.B.A., Korea

84

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Steven B. Kramer
Associate Professor
Ph.D., University of Maryland
M.S., University of Rhode Island

Emre Kuvvet
Assistant Professor
Ph.D., The University of Memphis
M.S., Rochester Institute of Technology

Eleanor Lawrence
Assistant Professor
Psy. D., The University of the Rockies
D.B.A., Nova Southeastern University
M.S. Nova Southeastern University

Barbara Landau
Associate Professor
LL.M., New York University
J.D., New York Law School

Ed Lindoo
Part- Time, Participating
DISS, Nova Southeastern University
MMIS, Nova Southeastern University

Barri Litt
Assistant Professor
Ph.D., Florida International University
M.S., University of Florida

Terrell G. Manyak
Professor
Ph.D., University of California
M.P.A., Syracuse University

Eleanor Marschke
Part- Time, Participating
D.B.A., Nova Southeastern University
M.B.A., Nova Southeastern University

Pankaj Kumar Maskara
Assistant Professor
Ph.D., University of Kentucky
M.S.F., Boston College
M.B.A., Middle Tennessee State University

Karen McKenzie
Interim Executive Associate Dean
Professor
Ph.D., Louisiana State University
M.Acc., University of Central Florida

Erin McLaughlin
Assistant Professor
Ph.D., University of North Texas
M.B.A., Missouri State University

Ryan Miller
Assistant Professor
Ph.D., Florida State University
M.P.A., Florida State University
Walter Moore
Associate Professor
Ph.D., University of Nebraska-Lincoln
M.S., Colorado State University—Fort Collins

Nancy Olson
Part- Time, Participating
M.S., Biscayne College
M.Ed., University of Miami

Bahaudin Mujtaba
Professor
D.B.A., Nova Southeastern University
M.B.A., Nova Southeastern University

Walt Natemeyer
Part- Time, Participating
Ph. S., University of Houston
M.B.A., Ohio University

Florence Neymotin
Assistant Professor
Ph.D., University of California at Berkeley
M.A., University of California at Berkeley

Kathleen O’Leary
Associate Professor
Ph.D., Florida Atlantic University
M.B.A., Pace University

Nancy Olson
Part- Time, Participating
M. S., Biscayne College
M. Ed., University of Miami

Miguel Orta
Part- Time, Participating
J.D., Duke University
M.I.B.A., Nova Southeastern University

Darshana Palkar
Associate Professor
Ph.D., University of North Texas
M.A., University of Mumbai, India

Pedro F. Pellet
Professor
Ph.D., University of Miami
M.A., University of Puerto Rico

Maria Petrescu
Assistant Professor
Ph.D., Florida Atlantic University
M.B.A., Nova Southeastern University

Jack Pinkowski
Associate Professor / Chair, Public Administration /
Real Estate
Ph.D., Florida Atlantic University
M.P.A., Georgia Southern University

Robert C. Preziosi
Professor
D.P.A., Nova Southeastern University
M.Ed., Florida Atlantic University

John F. Riggs
Assistant Professor
D.B.A., Kennesaw State University
M.B.A., Kennesaw State University

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
85

Robert Rosenberg
Part- Time Participating
J.D., University of Wisconsin

Cynthia Ruppel
Professor
Ph.D., Kent State University
M.B.A., Cleveland State University

Marissa Samuel
Part- Time, Participating
J.D., Columbia University Law School
M.B.A., Columbia University

John T. Sennetti
Professor
Ph.D., Virginia Polytechnic Institute
M.S., University of Florida

Belay Seyoum
Professor
Ph.D., McGill University
LL.M., McGill University

Randi L. Sims
Professor
Ph.D., Florida Atlantic University
M.B.A., Nova Southeastern University

Helen Simon
Part- Time Participating
D.B.A., Nova Southeastern University
M.B.A., Nova Southeastern University

William Strong
Part- Time, Participating
Ph.D., Iowa State University
M.S., Iowa State University

Leslie Tworoger
Associate Professor
D.B.A., Nova Southeastern University
M.B.A., Nova Southeastern University

Thomas Tworoger
Professor / Chair, Entrepreneurship
D.B.A., Nova Southeastern University
M.B.A., Nova Southeastern University

Art J. Weinstein
Professor / Chair, Marketing
Ph.D., Florida International University
M.B.A., Florida International University

Suri Weisfeld-Spolter
Associate Professor
Ph.D., Zicklin School of Business, Baruch College
M.S., Zicklin School of Business, Baruch College

Albert Williams
Associate Professor
Ph.D., University of Georgia
M.A.E., University of Georgia

Yuliya Yurova
Assistant Professor
Ph.D., University of Illinois at Chicago
M.S., Eastern Michigan University

86

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Huizenga School

BOARD OF GOVERNORS

Ronald H. Abraham
Associated Financial
Consultants, Inc.

Martin J. Alexander
Holland & Knight

Joseph C. Amaturo*
Amaturo Group, Ltd.

Ronald G. Assaf*
NSU Board of Trustee

Marta T. Batmasian
Batmasian Investments Ltd., Inc.

John P. Bauer
Basic Food International, Inc.

Mitchell W. Berger*
Berger Singerman

Edward A. Cespedes
Theglobe.com

D. Keith Cobb
Consultant

Steven M. Cohen
MDVIP Insurance Services

Linda Cooke
Habilitation Center for the
Handicapped

Melanie Dickinson
South Florida Business Journal

Lawson J. Dutton
Dutton Press, Inc.

Sherry L. Friedlander
A Child is Missing Alert

Robert A. Kirland
Kirland Aviation

Robert H. Larsen
R.H. Larsen & Associates

Susie Levan
Susie Levan & Associates Inc.

Filemon Lopez
Comcast South Florida Region

William E. Mahoney, Jr.*
Mahoney & Associates

Robert H. Miller
Miller Legg & Associates, Inc.

Manuel B. Miranda
Florida Power and Light
Company

Peggy Nordeen
Starmark International

Jeffrey M. Ostrow
 Kopelowitz Ostrow Firm, P.A.

Gary M. Press
Lifestyle Publications

John Ray, III
Sonitrol of Fort Lauderdale

John W. Ruffin, Jr.
Ruffin Associates, Inc.

Paul M. Sallarulo, Chairman
Nexera Medical Inc.

Tony Segreto
Tumbleweed Media

Thomas H. Shea*
Right Management

Jack A. Smith*
SMAT, Inc.

Lauren E. Smith
Diversified Search

Norman D. Tripp
Tripp Scott

Thomas M. Tworoger
NSU Entrepreneur Professor

Sheldon Todd Warman, M.D.
Internal Medicine, MDVIP

Tom Welch
R.I.C. Executive Search

35 Members
*6 Honorary Members

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
87

NSU & Huizenga School

AFFILIATIONS AND MEMBERSHIPS

AACSB International, The Association to Advance
Collegiate Schools of Business
www.aacsb.edu

American Council on Education
www.acenet.edu

Association of American Colleges and Universities
www.aacu.org

Association of Governing Boards of Universities and
Colleges
www.agb.org

College Board
www.collegeboard.com

Conference of Southern Graduate Schools
www.csgs.org

Council of Graduate Schools
www.cgsnet.org

Florida Association of Colleges and Universities
www.facuflorida.com

Foundation for Independent Higher Education
www.fihe.org

Hispanic Association of Colleges and Universities
www.hacu.net

Independent Colleges and Universities of Florida
www.icuf.org

National Association of Independent Colleges &
Universities
www.naicu.edu

National Association of Schools of Public Affairs and
Administration
www.naspaa.org

Southern Association of College and University
Business Officers
www.sacubo.org

Southern Regional Education Board’s Electronic
Campus
www.electroniccampus.org

University Continuing Education Association
www.ucea.edu

http://www.aacsb.edu/
http://www.acenet.edu/
http://www.aacu.org/
http://www.agb.org/
http://www.collegeboard.com/
http://www.csgs.org/
http://www.cgsnet.org/
http://www.facuflorida.com/
http://www.fihe.org/
http://www.hacu.net/
http://www.icuf.org/
http://www.naicu.edu/
http://www.naspaa.org/
http://www.sacubo.org/
http://www.electroniccampus.org/
http://www.ucea.edu/

88

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

Nova Southeastern University

BOARDS OF TRUSTEES

Ronald G. Assaf, Chair
Retired Founder and Chairman,
Sensormatic Electronics Corp.

W. Tinsley Ellis, J.D., Secretary
Attorney, Ellis, Spencer & Butler

George L. Hanbury II, Ph.D., President/CEO
Nova Southeastern University

Barry J. Silverman, M.D., Vice Chair
Orthopedic Surgeon

Mitchell W. Berger, J.D.,
Berger Singerman Law Firm.

Keith A. Brown
President & CEO, Chimera, Inc.

Rick Case
President & CEO, Rick Case Acura

R. Douglas Donn
Chairman, Community Bank

Arthur J. Falcone
CEO & Co-Chairman, Falcone Group Boca Raton

Silvia M. Flores, M.D.
Internist, Fort Lauderdale

Steven J. Halmos
President, Halmos Holdings

Carol M. Harrison
President, Harrison Industries

Mike Jackson
Chairman & CEO, AutoNation, Inc.

Royal F. Jonas, J.D.
Attorney, Jonas & Jonas

Milton L. Jones, Jr.
CEO, Regal Trace, Ltd.

Alan B. Levan
Chairman, BBX Capital

Nell McMillan Lewis, Ed.D.
Rumbaugh-Goodwin Institute

Albert J. Miniaci
Alfred and Rose Miniaci Foundation
Paramount Coffee Service

Samuel F. Morrison
Former Director, Broward County Library System

Charles L. Palmer
President & CEO, North American Company, LLC

Martin R. Press, J.D.
Attorney, Gunster, Yoakley & Stewart

Paul M. Sallarulo
President, Alumni Association
President, Nexera Medical

J. Kenneth Tate
CEO, Tate Capital Real Estate Solutions, LLC & TKO
Apparel, Inc.

Barbara Trebbi Landry
President, Landry Trebbi Investments

Zachariah P. Zachariah, M.D.
Cardiologist, Fort Lauderdale

Michael Zager
Emerald Planning Group

Ex Officio

Susanne Hurowitz
Chair, University School
Headmaster's Advisory Board

Judge Melanie G. May
Chair, Shepard Broad Law Center Board of
Governors
Judge, Florida 4thDistrict Court of Appeal, Broward
County

George I. Platt, J.D.
Chair, Farquhar College Board of Advisors
Managing Partner, LSN Partners, Ft. Lauderdale, Fl.

Tony Segreto
Chair, NSU Athletics Advisory Council

Trustee Emeritus

H. Wayne Huizenga, 2000 - 2013

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015
89

Nova Southeastern University

DIRECTORY OF RESOURCES

Athletics
http://nsuathletics.nova.edu
(954) 262-8250

Bookstore
http://nsubooks.bncollege.com
(954) 262-4750

Bursar
www.nova.edu/cwis/bursar
(954) 262-5200

Campus ID Card
www.nova.ed/nsucard
(954) 262-8929

Campus Recreation
www.rec.nova.edu
(954) 262-7301

Career Services
www.nova.edu/career
(954) 262-7200

Financial Aid
www.nova.edu/cwis/finaid
(954) 262-3380

International Students (OIS)
www.nova.edu/cwis/registrar/isss
(954) 262-7242

Libraries
www.nova.edu/library
(954) 262-4600

Public Safety
www.nova.edu/cwis/pubsafety
(954) 262-8999

Registrar
www.nova.edu/cwis/registrar
(954) 262-7200

Residential Life & Housing
www.nova.edu/reslife
(954) 262-7052

Student Counseling
www.nova.edu/studentcounseling
(954) 262-7050

Student Disability Services
www.nova.edu/disabilityservices
(954) 262-7189

Student Employment
www.nova.edu/cwis/finaid/stuemploy.html
(954) 262-7419

Student Medical Center
www.nova.edu/smc
(954) 262-1262

University Center
www.nova.edu/ucenter
(954) 262-7301

Veterans Affairs
www.nova.edu/cwis/finaid/veterans
(954) 262-7236

90

H. Wayne Huizenga School of Business and Entrepreneurship | academic catalog: 2014-2015

PROVISIONS

The provisions set forth in this document are not to be
regarded as an irrevocable contract between the
student and Nova Southeastern University.
Regulations and requirements, including tuition and
fees, are necessarily subject to change without notice
at any time at the discretion of the administration. The
university further reserves the right to require a
student to withdraw at any time, as well as the right to
impose probation on any student whose conduct is
unsatisfactory. Any admission on the basis of false
statements or documents is void upon discovery of
the fraud, and the student is not entitled to any credit
for work that he or she may have done at the
university. Upon dismissal or suspension from the
university for cause, there will be no refund of tuition
and fees. The balance due Nova Southeastern
University will be considered receivable and will be
collected.

A transcript of a student’s academic record cannot be
released until all of his or her accounts, academic and
non-academic, are paid.

Any Nova Southeastern University student has the
right to inspect and review his or her educational
record. The policy of the university is not to disclose
personally identifiable information contained in a
student’s educational record without prior written
consent from the student, except: to university
officials, to officials of another school in which the
student seeks enrollment, to authorized
representatives of federal or state agencies, to
accrediting organizations, to parents of dependent
students, under judicial order, to parties in a health or
safety emergency, or when verifying graduation with a
particular degree.

A student has the right to petition Nova Southeastern
University to amend or correct any part of his or her
educational record that he or she believes to be
inaccurate, misleading, or in violation of the privacy or
other rights of students. If the university decides it will
not amend or correct a student’s record, the student
has a right to a hearing to present evidence that the
record is inaccurate, misleading, or in violation of the
privacy or other rights of students.

If these rights are violated, a student may file a
complaint with the Department of Education. A
student may obtain a copy of the Educational Privacy
Act policy by requesting it in writing from the Office of
the University Registrar, Nova Southeastern
University, 3301 College Avenue, Fort Lauderdale,
Florida 33314. A schedule of fees and a listing of the
types and locations of educational records are
contained in this policy.

Nova Southeastern University does not discriminate
on the basis of disability, sex, race, religion, or

national or ethnic origin in admission, access, or
employment for any of its programs and activities.
The university registrar and director of human
resources have been designated as student and
employee coordinators, respectively, to ensure
compliance with the provisions of the applicable laws
and regulations relative to nondiscrimination.

The school is authorized under federal law to enroll
nonimmigrant alien students.

Nova Southeastern University programs are approved
for the training of veterans and other eligible persons
by the Bureau of State Approval for Veterans’
Training, Florida Department of Veterans’ Affairs.
Eligible veterans and veterans’ dependents should
contact the Office of the University Registrar, 3301
College Avenue, Fort Lauderdale, Florida 33314,
telephone (954) 262 7236 or (800) 541 6682, ext.
27236.

State Licensure Disclosures

All field based clusters meet the same stringent
accreditation requirements as on campus programs.
In addition, all clusters outside Florida are licensed in
the states in which they operate.

The following states have provided these disclosures.

Arkansas Disclosure
Arkansas Higher Education Coordinating Board
certification does not constitute an endorsement of
any institution or program. Such certification merely
indicates that certain criteria have been met as
required under the rules and regulations implementing
institutional and program certification as defined in
Arkansas Code §6-61-301.

