
Curricular Guidelines
Graduate & Undergraduate Study

in Nonprofit Leadership, the Nonprofit Sector and Philanthropy

Third Revised Edition 2015 (Graduate guidelines)
Second Revised Edition 2015 (Undergraduate guidelines)

Published by the
Nonprofit Academic Centers Council

Table of Contents

3 | MESSAGE FROM LEADERSHIP

4 | HISTORY OF NACC’S CURRICULAR GUIDELINES INITIATIVE

5 | HOW TO USE THIS DOCUMENT

6 | INTRODUCTION TO THE REVISED GRADUATE &
UNDERGRADUATE CURRICULAR GUIDELINES

9 | CURRICULAR GUIDELINES FOR GRADUATE STUDY

10 | 1.0 Comparative Global Perspectives on the
 Nonprofit Sector, Voluntary Action

 and Philanthropy

10 | 2.0 Scope and Significance of the Nonprofit Sector,
 Voluntary Action and Philanthropy

11 | 3.0 History and Theories of the Nonprofit Sector,
 Voluntary Action and Philanthropy

11 | 4.0 Ethics and Values

11 | 5.0 Nonprofit Governance and Leadership

12 | 6.0 Public Policy, Advocacy and Social Change

12 | 7.0 Nonprofit Law

13 | 8.0 Nonprofit Economics

13 | 9.0 Nonprofit Finance

14 | 10.0 Fundraising and Resource Development

14 | 11.0 Financial Management and Accountability

15 | 12. 0 Leadership, Management, Innovation
 and Entrepreneurship

16 | 13.0 Nonprofit Human Resource Management

16 | 14.0 Nonprofit Marketing and Communications

17 | 15.0 Information Technology, Social Media and
 Data Management

17 | 16.0 Assessment, Evaluation and
 Decision-Making Methods

19 | UNDERGRADUATE CURRICULAR GUIDELINES

20 | INTRODUCTION TO THE REVISED UNDERGRADUATE
 CURRICULAR GUIDELINES

21 | UNDERGRADUATE GUIDELINES ORGANIZING
 FRAMEWORK

22 | PART I: THE ROLE OF THE NONPROFIT/
 VOLUNTARY SECTOR IN SOCIETY

22 | 1.0 Comparative Perspectives on Civil Society,
 Voluntary Action and Philanthropy

22 | 2.0 Foundations of Civil Society,
 Voluntary Action and Philanthropy

23 | 3.0 Ethics and Values

23 | 4.0 Public Policy, Law, Advocacy and Social Change

23 | 5.0 Nonprofit Governance and Leadership

24 | 6.0 Community Service and Civic Engagement

24 | PART II: LEADING AND MANAGING
 NONPROFIT ORGANIZATIONS

24 | 7.0 Leading and Managing Organizations

25 | 8.0 Nonprofit Finance and Fundraising

25 | 9.0 Financial Management

26 | 10.0 Managing Staff and Volunteers

26 | 11.0 Nonprofit Marketing

26 | 12.0 Assessment, Evaluation and
 Decision-Making Methods

27 | 13.0 Professional and Career Development

28 | NACC MEMBERSHIP ROSTER

31 | NACC 2014 – 2016 BOARD OF DIRECTORS

July 2015

Dear Friends and Colleagues,

The formal study of the nonprofit sector, philanthropy, private organizations of civil society and the
institutions of voluntarism around the globe is approaching its fifth decade. Throughout these years, the
steady march toward an independent field of pedagogy has given us a string of important benchmarks.
These include the founding of the Nonprofit Academic Centers Council (NACC) in the early 1990s and
NACC’s creation of the original set of curricular guidelines for graduate and undergraduate study in
nonprofit leadership, the nonprofit sector and philanthropy.

Building upon the work of the early and middle 2000s, input for these guidelines included the NACC
constellation of institutional members, but also involved input from a much broader community of
theory and practice experts. This third revision of the graduate curricular guidelines and this second
revision of the undergraduate curricular guidelines reflect the cumulative pedagogy of formal and
informal learning contributed by our members and the larger sphere of nonprofit sector stakeholders.

Among the salient changes in both the graduate and undergraduate guidelines are topical categories
involving the expansion of technology in the field and in course delivery, more pronounced global and
international perspectives, an accentuation of social innovation and social enterprise content areas, to
name a few.

As the fast evolving field of nonprofit and philanthropy pedagogy deepens and the institutional
delivery knowledge diversifies, our vision is that the academy and the field of nonprofit sector practice
will innovate using the curricular topics and framework provided in these guidelines. From the benefit
of experience drawn from multiple iterations of NACC’s curricular guidelines, we urge users in the U.S.
and around the world, to approach these revisions as guidelines to help in the development of courses,
programs and degrees.

Clearly, for those of us who study, teach, perform research and work in the nonprofit sector, the
benchmarks offer indication that the time for a “nonprofit/philanthropy first” perspective of the discipline
is upon us. To that end, we hope you will find the guidelines useful in your work. Please continue to assist
us through broad dissemination of these guidelines and by helping to inform future guidelines. We
anticipate more frequent revisions of these guidelines made possible through real-time opportunities
to share your recommendations through a NACC web portal developed for such a purpose.

Most sincerely,

Stuart C. Mendel				 Robert F. Ashcraft
NACC President, 2014–2016			 Chair, NACC Curricular Guidelines Revision Project
Cleveland State University			 Arizona State University

N O N P R O F I T A C A D E M I C C E N T E R S C O U N C I L

4 | Curricular Guidelines Nonprofit Academic Centers Council 2015

A HISTORY OF NACC’S CURRICULAR GUIDELINES INITIATIVE
The Nonprofit Academic Centers Council (NACC) is a membership association comprised of
academic centers and/or programs at accredited colleges and universities that are devoted
to the study of the nonprofit/nongovernmental sector, philanthropy and voluntary action
to advance education, research, and practice that increase the nonprofit sector’s ability to
enhance civic engagement, democracy, and human welfare. Given its mission, it is appropriate
that NACC’s leaders have continued to advance comprehensive curricular guidelines to assist
its members and build the field.

NACC’s leadership in developing and disseminating curricular guidelines began in 2001 made
possible thanks to the generous financial support of the David and Lucile Packard Foundation.
As a result of extensive discussions from a variety of scholars and practitioners, led by a NACC
appointed task force, the first-ever graduate guidelines were released in 2003.

The initial graduate guidelines were immediately well received and prompted a call for NACC
to continue evolving such guidelines to include not only subsequent revisions of the graduate
document, but also for the development of undergraduate guidelines. Again, a task force was
appointed and, in 2007, the second edition of the graduate guidelines and the first edition
of undergraduate guidelines were released. As before, the documents were well received and
their release coincided with the continued explosive growth of nonprofit education programs
around the United States and across the world.

In evaluating NACC’s dual mission of serving its members and advancing the field(s) it was
clear to the organization’s leadership in 2013–2104, that the value of the curricular guidelines
is indisputable; the need to update the documents, and revise them is essential as the fields
of study continue to evolve. To that end, NACC’s board authorized a “Curriculum Revision
Project” and Robert Ashcraft of Arizona State University, was recruited to chair the effort. Unlike
prior methods used for developing and revising the guidelines, involving a defined task force
assembled for such purposes, this most recent effort utilized a crowd-source process. Guided
by the NACC Board of Directors, wide-spread input was sought from informed academics and
practitioners through a web-platform and survey, launched in August 2014. In edition, input
was solicited through special NACC sessions established at the Association for Research on
Nonprofit Organizations and Voluntary Action (ARNOVA, arnova.org) and the International
Society for Third-Sector Research (ISTR, istr.org) conferences held during the 2013 and 2014
years, respectively. Following a vetting and review process, NACC’s board adopted the revised
guidelines at its board meeting in June 2015.

Since its beginning in 1991, NACC remains steadfast in its support of centers and programs
that provide education and research about, and academically based services for, the nonprofit/
nongovernmental sector and philanthropy. NACC’s desire is for these curricular guidelines to
be actively used as academic programs continue to evolve.

	 Nonprofit Academic Centers Council 2015 Curricular Guidelines | 5

HOW TO USE THIS DOCUMENT
As with prior releases, these guidelines can be used in a variety of ways and for a number of
purposes involving the diversity of stakeholders involved in nonprofit education programs.
They are intended to serve as a model curriculum for full graduate and undergraduate degrees
in nonprofit leadership, nonprofit organization management, nonprofit sector studies and
philanthropy.

This document provides the user with opportunities to:

• Align existing core faculty, and others (e.g., faculty associates, teaching assistants, etc.)
to the curricular content and to inform and educate faculty in other programs, schools
and departments about the curricular framework.

• Provide a framework within which the study of the nonprofit/nongovernmental sector
and philanthropy can be structured as independent programs or embedded in existing
programs (e.g., public administration, business or social work, etc.).

• Inform and educate university leaders, groups and systems (e.g., provosts, deans,
curriculum committees, etc.).

• Communicate content, learning goals and objectives to potential students.

• Act as a resource to community stakeholders who may serve on program advisory
boards or councils.

• Inform funders more fully about the content, goals and intent of academic programs in
the field.

• Serve as the evaluation benchmarks and/or standards of excellence for NACC members’
own academic programs and curricular content.

6 | Curricular Guidelines Nonprofit Academic Centers Council 2015

INTRODUCTION TO THE REVISED GRADUATE & UNDERGRADUATE
CURRICULAR GUIDELINES (2015)

Over the past 8 years, since the last release of these guidelines, it is encouraging to learn about the
number of individuals and institutions who have benefitted from NACC’s Curricular Guidelines.
The sort of dialogue and commentary that has ensued over the years has helped with the
expansion and sustainability of educational programs around the world. The structure for prior
revisions has involved an identified Task Force, appointed by NACC’s president, that has taken
on the responsibility for determining the document’s content. For the 2015 revisions, a different
approach was taken to crowdsource input from informed academics and practitioners through
a web-based portal and survey, in addition to input gleaned from convenings organizaed at
gatherings of academics and practitioners. In all, more than 70 informants completed surveys
and dozens more attended sessions and provided input.

In introducing this revised set of Graduate & Undergraduate Guidelines, similarities and
differences from prior editions were considered.

• Though the headings for both the Graduate and Undergraduate Guidelines reflect titles
used in prior versions, noting the “. . .Study in Nonprofit Leadership, The Nonprofit Sector
and Philanthropy” it is acknowledged that various universities accentuate different
verbiage when discussing their programs (e.g., Nonprofit Management, Civil Society
Studies, Social Innovation, etc.).

• The Graduate Curricular Guidelines reflect 16 content domains, consistent with prior
guidelines. However, three substantive title changes are noted that acknowledge
continued evolution of education in the field, (e.g., 12.0 Leadership, Management,
Innovation and Entrepreneurship; 14.0 Nonprofit Marketing and Communications; 15.0
Information Technology, Social Media and Data Management). Other edits are found
through each of the domains that addressed a call for further global perspectives, the
increasing role of technology and the accentuation of social entrepreneurship and
innovation as subject areas deemed essential for educating students in the field.

• The Undergraduate Curricular Guidelines reflect 13 defined content areas that mirror
those found in the first edition. In addition to various clarifying edits throughout the
document, changes found in this second edition of the Undergraduate Curricular
Guidelines include an expanded treatment of Social Entrepreneurship and Enterprise
(e.g., Sections 2, 7 and 8), Ethics (Sections 3 and 9), Technology (Sections 8 and 11)
Strategic Human Resources Management (Section 10), Social Impact Measurement
(Section 12) and Assessment and Evaluation for continuous improvement (Section 12).

• As with prior guidelines, relevancy across differing cultural, language and institutional
contexts remains a concern. The continued reality that words used in one part of the
world may have a different meaning in another part is acknowledged. Culture and
context matters and readers are urged to consider “cultural translation” as needed to
realize the full promise of the guidelines.

	 Nonprofit Academic Centers Council 2015 Curricular Guidelines | 7

• The matter of diversity of language and terms is acknowledged. For the purposes of this
document, the word “nonprofit” is used to include non-governmental, nonprofit, civil
society, voluntary and philanthropic organizations. The word “voluntarism” is used to
include all action – both individual and collectives – that is not government or business.
And, as before, the word “philanthropy” is used to include individual giving (e.g., time,
money and know-how) and/or collective voluntary action for the greater common good.

As you review these Guidelines, be mindful of the following:

• Consistent with prior releases, it is noted that that defined sections and suggested
topics within each rubric are not assumed to become separate classes in a curriculum.
Rather, the ways in which topics are treated within a particular curriculum should reflect
the identified mission, purpose(s) and audience(s) for the degree that is being offered.
Additionally, the topics should not be viewed as sequentially related. The treatment of
content based upon the defined topics will necessarily vary across programs for any
number of reasons. Moreover, the adaptation of these guidelines to specific cultural and
institutional contexts is assumed and encouraged.

• It is acknowledged that while some programs in the field are evolving separately, but
with historical tradition to disciplines often associated with nonprofit/philanthropic
studies, that each academic discipline brings with it a body of knowledge, theories,
conceptual frameworks and a language that is particular, and sometimes specific, to that
discipline. As such, articulating guidelines relevant across disciplines means that NACC
acknowledges users of these documents will, at times, need to re-frame the information
into a language that resonates with stakeholders.

• This document affirms guidelines for full degrees, named as such by the sponsoring
institution. Programs offering a specialization, certificate, etc., within another academic
discipline will need to consider how best to adapt and appropriate the content offered
here.

• There remains sensitivities about the extent to which these Guidelines accentuate the
U.S. experiences and influences of content. As previously noted, more than ever before,
the guidelines fully acknowledge a larger global context for the field and affirms the
realities that include diversity of language, forms and practices. However, the current
thinking and research remain dominated by English-speaking countries (e.g., the
U.S., Canada, England and Australia) where academic programs in the nonprofit and
philanthropic sector remains most concentrated. NACC acknowledges that there are
alternative models and ways of thinking about, studying, teaching and advancing the
nonprofit sector, voluntary action and philanthropy. As future documents are developed
such diverse voices are urged to provide input to the guidelines.

	 Nonprofit Academic Centers Council 2015 Curricular Guidelines | 9

Graduate
Curricular Guidelines

in Nonprofit Leadership, the Nonprofit Sector and Philanthropy

Third Revised Edition 2015

Published by the
Nonprofit Academic Centers Council

Adopted by the NACC Board of Directors, June 2015
Copyright © 2015 Nonprofit Academic Centers Council

10 | Curricular Guidelines Nonprofit Academic Centers Council 2015

1.0	 COMPARATIVE GLOBAL PERSPECTIVES ON THE NONPROFIT SECTOR, VOLUNTARY
	 ACTION AND PHILANTHROPY

1.1	 Relationship of global social, economic and political trends on the role, function and
impact of voluntary action, civil society, the nonprofit sector and philanthropy

1.2	 Theoretical frameworks for societal value and socioeconomic dynamics in philanthropy
and volunteering in a global context

1.3	 How individual philanthropy, voluntary action and volunteerism is expressed in different
cultural and global contexts

1.4	 Structure and regulation of philanthropic and voluntary behavior within different
political contexts, including formal, informal and alternative associational forms

1.5	 Role of various religious and cultural traditions in shaping philanthropy and voluntary
behavior

2.0	 SCOPE AND SIGNIFICANCE OF THE NONPROFIT SECTOR, VOLUNTARY ACTION
	 AND PHILANTHROPY

2.1	 Evolving role and function of philanthropic, nonprofit, voluntary and civil society
organizations in relation to other sectors including the emergence of new forms of
social enterprise

2.2	 Size, impact of, and global/cultural contextual influences on philanthropy, voluntarism
and the nonprofit/ nongovernmental sector

2.3	 Diversity of types, forms and language that is used to describe voluntary action within
society

2.4	 Diversity of activity undertaken by nonprofit, voluntary and civil society organizations,
including both charitable and mutual benefit organizations, as well as those formally
and informally structured

2.5	 Relationship and dynamics among and between the nonprofit, government and for-
profit sectors including public private partnerships and hybrid forms of structure to
achieve social purpose

2.6	 Comparative global trends distinguishing civic engagement and voluntary action from
nonprofit direct service providers and other nonprofit/nongovernmental forms

Graduate Curricular Guidelines Nonprofit Academic Centers Council 2015

	 Nonprofit Academic Centers Council 2015 Curricular Guidelines | 11

3.0	 HISTORY AND THEORIES OF THE NONPROFIT SECTOR, VOLUNTARY ACTION AND
	 PHILANTHROPY

3.1	 History and development of philanthropy, voluntarism, voluntary action, and the
nonprofit sector within particular contexts and how this experience compares and
contrasts to the development of comparable sectors in various parts of the world

3.2	 Civil society, social movements and related concepts that are important to understanding
philanthropic behavior and voluntary action

3.3	 Theoretical explanations for the nonprofit sector, philanthropy and social
entrepreneurship including (but not necessarily limited to) political, economic, religious
and socio-cultural perspectives

4.0	 ETHICS AND VALUES

4.1	 Values embodied in philanthropy and voluntary action, such as, trust, stewardship,
service, voluntarism, civic engagement, shared common good, freedom of association
and social justice

4.2	 Foundations and theories of ethics as a discipline and as applied in order to make ethical
decisions including, but not limited to an understanding of measuring impact for social
mission outcomes as an indicator of trustworthiness, transparency and competence

4.3	 Issues arising out of the various dimensions of inclusion and diversity, income inequality
and their implications for mission achievement

4.4	 Trends associated with social responsibility, sustainability and global citizenship within
cross-cultural and global contexts

4.4	 Standards and codes of conduct that are appropriate to paid and unpaid staff working
in philanthropy and the nonprofit sector

5.0	 NONPROFIT GOVERNANCE AND LEADERSHIP

5.1	 Role of nonprofit boards and executives in providing leadership at the organizational,
community and societal levels through various structures and authority models

5.2	 Theories of nonprofit boards and governance

12 | Curricular Guidelines Nonprofit Academic Centers Council 2015

5.3	 History and function of nonprofit governing boards and how these roles and functions
compare to governing boards in the public and for-profit sectors

5.4	 Distinctive roles and responsibilities between nonprofit boards and nonprofit executives
and the role of boards and the executive team in stewarding and achieving the mission
and vision of nonprofit organizations

5.5	 Role, function and structure of boards that serve to advance networks of nonprofits and
through multi-sector partnerships to achieve a mission

5.6	 Process of board development as a tool to not only create effective governing boards
but also to ensure a successful board-executive relationship, succession planning and
board renewal

5.7	 Role of structures and policies in effective governance

6.0	 PUBLIC POLICY, ADVOCACY AND SOCIAL CHANGE

6.1	 Various roles of nonprofit organizations and voluntary action in effecting social change,
including but not limited to, influencing the public policy process in local, national and
international contexts

6.2	 Public policies of significance specific to the nonprofit sector and their past, current, and
potential impact on the sector, nonprofit organizations, and philanthropic behaviors

6.3	 How individuals as well as nonprofit organizations can shape public policy through
strategies such as community organizing, association and movement building, public
education, policy research, lobbying, and litigation

6.4	 Role of board members, staff and volunteers as agents of and for social change, grounded
in particular mission-driven effort

6.5	 Framework and guidelines for lobbying, as allowable, within different types of nonprofits
as delineated across local, national and international contexts

7.0	 NONPROFIT LAW

7.1	 Legal frameworks within which nonprofit organizations and philanthropy operate and
are regulated across jurisdictions

Graduate Curricular Guidelines Nonprofit Academic Centers Council 2015

	 Nonprofit Academic Centers Council 2015 Curricular Guidelines | 13

7.2	 Legal rights and obligations of directors, trustees, officers and members of nonprofit
and voluntary organizations

7.3	 Legal and tax implications related to charitable giving, advocacy, lobbying, political and
commercial activities of tax-exempt nonprofit organizations

7.4	 Legal implications for nonprofit operations including, but not limited to risk management,
financial reporting and board level fiduciary roles

7.5	 Oversight responsibilities of national and sub-national regulatory bodies

8.0	 NONPROFIT ECONOMICS

8.1	 Economic theory as it applies to the nonprofit sector and as understood in multi-sector
economies

8.2	 Impact of market dynamics on the sector as a whole, within nonprofit sub-sectors and
between and among the public, for-profit and nonprofit sectors

8.3	 Economic impact of the nonprofit sector

8.4	 Managerial economics for effective social enterprise and nonprofit management
including the use of economic tools such as cost-benefit analysis and social impact
measurement

9.0	 NONPROFIT FINANCE

9.1	 Theory and practice of nonprofit finance, including knowledge of concepts such as
liquidity, solvency and cash flow strategies and the various types of revenues pursued
by nonprofit organizations, the strategic choices and issues associated with each type
of revenue, and the methods used to generate these revenues

9.2	 Relationship between and among earned income, government funding and
philanthropic gifts and grants as sources of revenue, and how each can influence
fulfillment of an organization’s mission

9.3	 History and function of philanthropic gifts and grants as distinctive dimensions of the
nonprofit sector

9.4	 Emergence, growth and implications of government funding as a significant source of
sector revenue

14 | Curricular Guidelines Nonprofit Academic Centers Council 2015

9.5	 History, expansion and implications of earned income as a significant source of nonprofit
sector revenue

9.6	 Recent and emerging trends in sources of sector revenue, e.g., micro-enterprise, social
enterprise and entrepreneurship, use of capital markets, and a critical examination of
their use as a means for mission achievement

10.0	 FUNDRAISING AND RESOURCE DEVELOPMENT

10.1	 Various forms and structures in and through which organized fundraising and resource
development occurs within philanthropy

10.2	 Components and elements that are part of a comprehensive fund development process

10.3	 Ethical processes and practices of different fundraising strategies to be considered such
as annual fund, planned and major giving, foundation and corporate fundraising and
special events

10.4	 Understanding of generational and cultural differences in giving and implications for
fundraising

10.5	 Trends in fundraising approaches such as the role of on-line giving, the use of social
media and crowdsourcing strategies

11.0	 NONPROFIT FINANCIAL MANAGEMENT AND ACCOUNTABILITY

11.1	 Role and function of financial literacy, transparency and stewardship in the effective
oversight and management of nonprofit organizational resources

11.2	 Application of accounting principles and concepts including financial and managerial
accounting systems (including fund accounting) in nonprofit organizations

11.3	 Analysis and use of accounting information in financial statements and other reports
to stakeholders as needed for responsible stewardship, including an understanding of
social accounting

11.4	 Financial management, including financial planning and budget development and
controls, management of cash flows, short- and long-term financing, investment
strategies, and grants, contracts and endowment management policies and practices

Graduate Curricular Guidelines Nonprofit Academic Centers Council 2015

	 Nonprofit Academic Centers Council 2015 Curricular Guidelines | 15

11.5	 Use of financial information as related to such operational considerations as marketing,
pricing, cost structure and sustainability when considering new ventures, mergers and
other strategies

11.6	 Understanding financial decision making that includes, but is not limited to, portfolio
and grants (from government and non-government sources) management systems,
operations, reporting and oversight

11.7	 Role of external agencies related to financial scrutiny of nonprofits and implications for
transparency and accountability

12.0	 LEADERSHIP, MANAGEMENT, INNOVATION AND ENTREPRENEURSHIP

12.1	 Theories of leadership and an understanding of the role of volunteer and paid staff
nonprofit leaders in building effective and sustainable organizations

12.2	 Theories of nonprofit and philanthropic organizational development and behavior

12.3	 What it means to “manage to the mission,” i.e., how management and accountability are
different within nonprofit and voluntary organizations

12.4	 Role, value and dynamics of multiple stakeholders and structures and policies in carrying
out activities and fulfilling the mission

12.5	 Practice of managing collaborations and partnerships within and across sectors as acts
of leadership to expand and sustain a nonprofit

12.6	 Role of research and effective nonprofit leadership and management practices to
inform strategic thinking and action, organizational planning and project management,
including an ability to identify, assess and formulate appropriate strategies and plans

12.7	 Models and frameworks for both social entrepreneurship and social enterprise

12.8	 Role of nonprofit leaders in generating new ideas and innovative strategies to meet
societal needs that includes incubating and implementing new forms of organization

12.9	 Theory and practice of leading innovation in organizations

16 | Curricular Guidelines Nonprofit Academic Centers Council 2015

13.0	 NONPROFIT HUMAN RESOURCE MANAGEMENT

13.1	 Human resource issues within both formal and informal nonprofit organizations
and involving paid and unpaid staff and how human resource issues in nonprofit
organizations are different from the experience in public and for-profit organizations

13.2	 Role, value and dynamics of volunteerism in carrying out the work and fulfilling the
missions of nonprofit organizations as part of strategic human resources management

13.3	 Supervision and human resource management systems and practices relevant to both
paid and unpaid employees in nonprofit organizations

13.4	 Dimensions and dynamics of individual and organizational inclusion and diversity
practices within the nonprofit sector and their implications for effective human resource
management

13.5	 Talent management practices from recruitment of entry level staff through career
advancement to executive levels in the nonprofit sector, including compensation
practices, evaluation processes and professional development considerations

14.0 	 NONPROFIT MARKETING AND COMMUNICATIONS

14.1	 Marketing theory, principles and techniques, in general, and as applied in a philanthropic
and nonprofit environment, including the dynamics and principles of the marketing
“mission” in a nonprofit context

14.2	 Specific application of marketing theories to the development of financial and non-
financial sources of support, e.g., fundraising, social marketing and entrepreneurial
ventures

14.3	 Link between marketing theories and concepts and their use in nonprofit organizations,
e.g., strategies in organizational communication and public relations

14.4	 Stakeholder theory and its effective use and function in the nonprofit context and in
relation to marketing theory

14.5	 Interrelationship between services marketing and donor marketing and resultant uses
of social media and other means for advancing communications and public relations to
internal and external stakeholders

Graduate Curricular Guidelines Nonprofit Academic Centers Council 2015

	 Nonprofit Academic Centers Council 2015 Curricular Guidelines | 17

15.0 	 INFORMATION TECHNOLOGY, SOCIAL MEDIA AND DATA MANAGEMENT

15.1	 Roles of information technology, social media and “big data” in advancing the causes of
civil society

15.2	 Appropriate and ethical use and application of information technology, social media
and data in order to increase productivity and effectiveness in the pursuit of a nonprofit
organization’s mission

15.3	 Types, sources and location of information that are useful to the effective operation of
nonprofit organizations

15.4	 How various technologies can be used to assess nonprofit performance and effectiveness

15.5	 Trends in technology use including innovations that affect nonprofits being able to
meet their mission and within the context of privacy and security concerns

16.0 	 ASSESSMENT, EVALUATION AND DECISION-MAKING METHODS

16.1	 Methods and modes to evaluate performance and effectiveness at both organizational
and programmatic levels

16.2	 Decision-making models and methods and how to apply them in nonprofit organizational
settings

16.3	 Use and application of both quantitative and qualitative data for purposes of leading
and managing nonprofit organizations, the nonprofit sector and the larger society
through mixed method approaches

16.4	 Trends in social impact measurement within the context of evidence based practice
approaches including logical models and theories of change

	 Nonprofit Academic Centers Council 2015 Curricular Guidelines | 19

Undergraduate
Curricular Guidelines

in Nonprofit Leadership, the Nonprofit Sector and Philanthropy

Second Revised Edition 2015

Published by the
Nonprofit Academic Centers Council

Adopted by the NACC Board of Directors, June 2015
Copyright © 2015 Nonprofit Academic Centers Council

20 | Curricular Guidelines Nonprofit Academic Centers Council 2015

INTRODUCTION TO THE REVISED UNDERGRADUATE CURRICULAR
GUIDELINES (2015)

In the release of the first-ever guidelines for undergraduate study in nonprofit leadership,
the nonprofit sector and philanthropy in 2007, NACC established its firm commitment to
advance the field through a distinctive approach across levels of education. In this second
edition, acknowledging eight years of evolving undergraduate programs since the release of
the initial Undergraduate Curricular Guidelines, NACC affirms the duality of focus and intent
for undergraduate education. That is, these guidelines offer a stance about what an educated
undergraduate student should know about the nonprofit/philanthropic sector without regard
for declared degree and/or field of study. Then, for those students with declared interest in
studying the field in anticipation of a career in the nonprofit sector, these guidelines offer a
framework for content that should assist those responsible for academic programs designed to
prepare students for their chosen career field.

The Context of Undergraduate Education
NACC’s initial efforts to articulate curricular guidelines for undergraduate academic programs
were defined by an essential characteristic in approach. That is, the undergraduate guidelines
were not to be viewed as a “less in-depth version” of the graduate guidelines. Rather, NACC
affirmed the distinctive characteristics of undergraduate education as follows:

• COMMUNITY ENGAGEMENT IS AFFIRMED AS AN ESSENTIAL ELEMENT OF UNDERGRADUATE EDUCATION.
It is NACC’s position that a high quality undergraduate experience involves learning
through serving by engaging with stakeholder communities in thoughtful, intentional,
and mutually beneficial ways.

• APPLICATION OF PEDAGOGICAL TOOLS DESIGNED SPECIFICALLY FOR AN UNDERGRADUATE POPULATION IS

APPROPRIATE. Whether or not an undergraduate student has worked professionally in the
nonprofit sector, high quality academic programs or courses focused on the nonprofit
sector involve the integration of academic and experiential learning.

• THE USE OF SERVICE-LEARNING METHODS IS AFFIRMED, NOT ONLY TO BUILD KNOWLEDGE OF THE NONPROFIT
AND PHILANTHROPIC SECTOR BUT ALSO TO FOSTER NEW SKILLS TO PROMOTE THE DEVELOPMENT OF AN ENGAGED
CITIZENRY. Service-learning modalities are frequently cited as an effective strategy to
bridge the academic and nonprofit/philanthropic practice communities. The use
of case studies, a hallmark of some graduate level approaches to education, are
increasingly used as a means by which problem solving skills are built and theories are
understood. Similar teaching tools and methods for students with some prior work
experience can be adapted accordingly to successfully serve an increasingly diverse
pre-service student population.

	 Nonprofit Academic Centers Council 2015 Curricular Guidelines | 21

• INTERNSHIPS ARE AFFIRMED AS A MEANS TO BUILD KNOWLEDGE AND SKILLS WHILE CREATING ENCHANCED
OPPORTUNITIES FOR FUTURE EMPLOYMENT. Undergraduate student populations vary from
younger pre-service students to older returning students, or some blending of the
two. Internships help undergraduates connect curricular content to “real-world”
practice and builds skills and experiences that help employability of graduates of
nonprofit/philanthropic education programs.

UNDERGRADUATE GUIDELINES ORGANIZING FRAMEWORK

In keeping with the format introduced in the first edition of this document, the revised
Guidelines are separated into two parts.

Part I
Affirms NACC’s assertion that all undergraduate students, despite field of study, should have
knowledge of philanthropy and the nonprofit sector before they graduate with a baccalaureate-
level degree. How the content in Part I is treated varies widely across different types of institutions
given variation in mission, undergraduate student population and organizational structure.
Therefore, the content identified in Part I may be captured in a single course, a minor within
a larger concentration or degree. Lessons learned from the first edition of these Guidelines
acknowledges that such curricular content may be reflected in a number of different courses
that would satisfy a student’s General Education requirements. The approach used and depth
that is addressed in a course would necessarily vary according to specific academic program
requirements (e.g., business vs. history vs. one of the physical sciences, etc.). It is NACC’s assertion,
however, that ALL college graduates, regardless of academic field of study, would benefit from
a working knowledge of the nonprofit/nongovernmental and philanthropic sector so that each
student is prepared to effectively contribute to society as an educated, active and engaged
citizen.

Part II
Affirms NACC’s assertion that the knowledge and skills for students desiring to work in the
nonprofit sector begin first with a grounding in the curricular content detailed in Part I.
Then, by extending the core knowledge embodied in Part I to topics addressed in Part II, the
content prepares students with the applied knowledge and skills necessary for success as
practitioners working in the field of practice. Part II assumes that a student is enrolled in a
course of study that is explicitly connected to nonprofit leadership, the nonprofit sector and
philanthropy. Since release of the first edition of these Guidelines in 2007, NACC acknowledges
the growth of undergraduate majors, minors, and certificate programs along with the growth
of the competency-based Certified Nonprofit Professional (CNP) credential offered through
campus affiliates of the Nonprofit Leadership Alliance (formerly American Humanics, Inc.,
nonprofitleadershipalliance.org). These undergraduate Guidelines are offered as a framework
for content that can be adapted across the varying programs and institutional forms found in
higher education.

22 | Curricular Guidelines Nonprofit Academic Centers Council 2015

PART I
The Role of the Nonprofit/Voluntary Sector in Society

The curricular content offered in this section outlines what NACC believes all undergraduate
students should know before completing their course of study. This foundational knowledge
promotes an awareness of society as an integration of public, private, and volunteer behaviors
and structures – all necessary to prepare and active and engaged citizenry. These Guidelines
reflect a strong theoretical base that can be adapted to various disciplines and pedagogies.

1.0	 COMPARATIVE PERSPECTIVES ON CIVIL SOCIETY, VOLUNTARY ACTION AND
PHILANTHROPY

1.1	 Structure – both formal and informal, individual and collective – of civil society and
philanthropy across cultures and global contexts

1.2	 How individual philanthropy, voluntary behavior and volunteerism is expressed in
different cultural and global contexts

1.3	 Role of civil society, voluntary action and nonprofit/nongovernmental organizations in
social movements and social change

1.4	 Role of various religious traditions in shaping civil society and philanthropy

2.0	 FOUNDATIONS OF CIVIL SOCIETY, VOLUNTARY ACTION AND PHILANTHROPY

2.1	 History, role and functions of civil society and voluntary action organizations (nonprofit,
nongovernmental, voluntary) across time and place

2.2	 Size, impact and trends in philanthropy, nongovernmental organizations and
associational development in a global context

2.3	 Diversity of forms of philanthropic action and the diversity of fields of activity

2.4	 Relationship and dynamics among the governmental, nonprofit, for-profit and
household sectors and evolving forms of social sector forms

2.5	 History and role of social entrepreneurs and innovators in contributing to societal
advancement

2.5	 Various theoretical explanations for the nonprofit/voluntary sector such as economic,
political, sociological and anthropological

Undergraduate Curricular Guidelines Nonprofit Academic Centers Council 2015

	 Nonprofit Academic Centers Council 2015 Curricular Guidelines | 23

3.0	 ETHICS AND VALUES

3.1	 Values embodied in philanthropy and voluntary action, such as trust, stewardship,
service, freedom of association and their implications for societal advancement

3.2	 Foundations and theories of ethics as a discipline and as applied in order to make ethical
decisions

3.3	 Standards and codes of conduct that are appropriate to professionals and volunteers
working in philanthropy and the nonprofit sector

3.4	 How values and ethics are identified and advanced that affect strategic decisions of a
nonprofit in meeting its mission

 4.0	 PUBLIC POLICY, LAW, ADVOCACY AND SOCIAL CHANGE

4.1	 Key public policies and their past, current and potential impact on the nonprofit sector,
nonprofit organizations and philanthropic behaviors

4.2	 Legal frameworks under which nonprofit organizations and social enterprises operate
and are regulated

4.3	 Legal and tax implications related to various kinds of nonprofit activity, including but
not limited to charitable giving, advocacy, lobbying, and any commercial activities of
tax-exempt nonprofit organizations

4.4	 Roles of individuals and nonprofit organizations in effecting social change, social
movements and influencing the public policy process

4.5	 How individuals and nonprofit organizations shape public policy through strategies,
including but not limited to public education, policy research, community organizing,
lobbying, and litigation

5.0	 NONPROFIT GOVERNANCE AND LEADERSHIP

5.1	 Role of nonprofit boards and executives in providing leadership at the organizational,
community and societal levels

5.2	 History, role and functions of nonprofit governing boards and how these roles and
functions compare to governing boards in the public and for-profit sectors

24 | Curricular Guidelines Nonprofit Academic Centers Council 2015

5.3	 Role of boards and executives of some nonprofits as agent(s) of and for social change
and social justice at both the organizational and societal levels

6.0	 COMMUNITY SERVICE AND CIVIC ENGAGEMENT

6.1	 Value of community service and civic engagement in the development of civil society

6.2	 Direct exposure to nonprofit organizations through internships, service learning,
community service and/or experiential learning

PART II
Leading and Managing Nonprofit Organizations

The curricular topics in this section build on the foundational knowledge articulated in Part I
and should be offered to those students who wish to focus at least part of their undergraduate
study on the nonprofit sector or philanthropy. It is assumed such students have either an
exploratory or definitive interest in a nonprofit sector career. However, it is acknowledged that
having students exposed to topics that comprise this “Leading and Managing” section should,
as a result, make them a more informed board member, volunteer, and/or donor even if they
choose to not work as a practitioner upon graduation. Whatever motivation drives the focus, the
content may be realized through a full named degree, as a “major” or “minor” within a degree,
and/or a certificate that is not specific to any degree or major course of study. The topics that
are addressed and the depth of coverage necessarily should reflect the particular goals and
context of the academic program being offered.

7.0	 LEADING AND MANAGING ORGANIZATIONS

7.1	 Organizational theories and behavior as they apply in nonprofit and voluntary
organizations including issues of work design and implications of operational policies
and practices

7.2	 Theories of leadership and leadership styles

7.3	 Role of strategic management and organizational planning, including an understanding
of ways to identify, assess and formulate appropriate strategies

7.4	 Role of networks, partnerships and collaborative activity among and between nonprofits,
government and for-profit entities in achieving organizational missions

Undergraduate Curricular Guidelines Nonprofit Academic Centers Council 2015

	 Nonprofit Academic Centers Council 2015 Curricular Guidelines | 25

7.5	 Steps and processes involved in establishing a nonprofit organization, a social enterprise
and other entrepreneurial forms of organization

7.6	 Role of social entrepreneurs and social innovation and their implications for nonprofit
leadership and management

7.7	 How trends in nonprofit accountability expectations shape the strategic management
of nonprofits

8.0	 NONPROFIT FINANCE AND FUNDRAISING

8.1	 Various sources of revenues in nonprofit organizations, the strategic choices and issues
associated with each type of revenue, and the methods used to generate these revenues

8.2	 Relationship between and among philanthropic gifts and grants, earned income, and
government funding and how these influence fulfillment of an organization’s mission
within the context of stewardship and ethical practices

8.3	 Fundraising and resource development process including, in part, commonly-used
fundraising strategies, such as annual appeals, special events, non-cash contributions,
major gifts, capital campaigns and planned giving

8.4	 Trends in the evolving use of technology in nonprofit finance and fundraising

8.4	 Evolving trends related to social enterprise, micro-enterprise and social entrepreneurship,
and their implications for societal advancement, organizational performance and
mission attainment

9.0	 FINANCIAL MANAGEMENT

9.1	 Application of accounting principles and concepts including financial and managerial
accounting systems (including fund accounting) in nonprofit organizations

9.2	 Financial management including financial planning and budgeting, management of
cash flows, short- and long-term financing, and endowment management policies and
practices

9.3	 Ethical considerations of financial management such as transparency, honesty, and
accountability to advance trust among stakeholders

26 | Curricular Guidelines Nonprofit Academic Centers Council 2015

10.0	 MANAGING STAFF AND VOLUNTEERS

10.1	 How human resource processes and practices in both formal and informal nonprofit
organizations are different from the experience in public and for-profit organizations

10.2	 Principles of strategic human resources management and their use in a nonprofit context
and implications for recruitment, supervision, motivation, engagement, retention and
development of paid and unpaid staff

10.3	 Strategies for advancing teamwork and group dynamics and their implications for
organizational performance and mission attainment

10.4	 Dimensions of individual and organizational diversity within the nonprofit sector and
their implications for effective human resource management

10.5	 Role, value and dynamics of volunteerism in carrying out the work and fulfilling the
missions of nonprofit organizations

11.0	 NONPROFIT MARKETING

11.1	 Marketing principles and techniques and their application in philanthropic and nonprofit
settings, including the dynamics and principles of marketing the “mission” in a nonprofit
context

11.2	 Link between marketing theories and concepts and their use in nonprofit organizations

11.3	 Use of social marketing as a tool for mission attainment of a nonprofit

11.4	 How technology is used to advance the marketing and communication strategies of a
nonprofit

12.0	 ASSESSMENT, EVALUATION AND DECISION-MAKING METHODS

12.1	 Methods that managers use to evaluate performance and social impact at both
organizational and programmatic levels

12.2	 Methods and modes of assessment and evaluation to develop a nonprofit’s culture that
embraces continuous improvement strategies

12.3	 Decision-making models and methods and how to apply them in nonprofit organizational
settings

Undergraduate Curricular Guidelines Nonprofit Academic Centers Council 2015

	 Nonprofit Academic Centers Council 2015 Curricular Guidelines | 27

12.4	 Use and application of both quantitative and qualitative data in measuring social impact
and in improving the effectiveness of nonprofit organizations

12.5	 Role of information and the use of technology in the pursuit of a nonprofit organization’s
mission

13.0	 PROFESSIONAL AND CAREER DEVELOPMENT

13.1	 Role of field experiences and experiential learning that are grounded in and linked to
curricular goals and projected outcomes

13.2	 Role of professional associations and mentoring in professional development

13.3	 Ways that various professionals contribute to and are engaged with philanthropic and
nonprofit sectors

13.4	 Opportunities for service and volunteerism that exist in the community

13.5	 Standards and context of professionalism, e.g., conduct and speech appropriate to the
(respective) profession

28 | Curricular Guidelines Nonprofit Academic Centers Council 2015

MEMBERSHIP | NONPROFIT ACADEMIC CENTERS COUNCIL

The Nonprofit Academic Centers Council (NACC) is a global membership association comprised of
academic centers or programs at accredited colleges and universities that are devoted to the study of the
nonprofit/nongovernmental sector, philanthropy and voluntary action to advance education, research,
and practice that increase the nonprofit sector’s ability to enhance civic engagement, democracy, and
human welfare. Established in 1991, NACC is the first group dedicated to the networking and support
of centers and programs that advance research, education and engagement across disciplines.

ARIZONA STATE UNIVERSITY
ASU Lodestar Center for Philanthropy
and Nonprofit Innovation
College of Public Service and Community Solutions

BARUCH COLLEGE, CITY UNIVERSITY OF NEW YORK	
Center for Nonprofit Strategy and Management

BAY PATH UNIVERSITY	
MS in Nonprofit Management and Philanthropy
MS in Strategic Fundraising and Philanthropy

CASE WESTERN RESERVE UNIVERSITY	
Mandel Center for Nonprofit Organization

CATHOLIC UNIVERSITY OF MILAN	
Coordinatore Generale Divisione Non Profit
Universita Cattolica del Sacro Cuore, ALTIS
(Postgraduate School of Business & Society)

CITY UNIVERSITY LONDON	
Centre for Charity Effectiveness
Cass School of Business

CLEVELAND STATE UNIVERSITY	
The Urban Center
Maxine Goodman Levin College of Urban Affairs

COLUMBUS STATE UNIVERSITY	
Nonprofit and Civic Engagement Center (NPACE)

DEPAUL UNIVERSITY	
School of Public Service

GEORGE MASON UNIVERSITY	
Center for Nonprofit Management,
Philanthropy and Policy
Department of Public and International Affairs

GEORGIA SOUTHERN UNIVERSITY	
Master of Public Administration Program

GRAND VALLEY STATE UNIVERSITY	
Dorothy A. Johnson Center for Philanthropy
School of Public, Nonprofit and
Health Administration

INDIANA UNIVERSITY	
Lilly Family School of Philanthropy
Indiana University

LINDENWOOD UNIVERSITY
School of Human Services

LOUISIANA STATE UNIVERSITY IN SHREVEPORT	
Institute for Human Services and Public Policy

NATIONAL RESEARCH UNIVERSITY	
Higher School of Economics
Centre for Studies of Civil Society
and Nonprofit Sector

NEW YORK UNIVERSITY	
Public and Nonprofit Management
& Policy Program
Robert F. Wagner Graduate School
of Public Service

NEW YORK UNIVERSITY SCHOOL OF LAW	
National Center on Philanthropy and the Law

NORTH CAROLINA STATE UNIVERSITY
Institute for Nonprofit Research,
Education, & Engagement

NORTH PARK UNIVERSITY	
Axelson Center for Nonprofit Management

NORTHERN ILLINOIS UNIVERSITY	
Center for Non-Governmental Leadership
and Development

PORTLAND STATE UNIVERSITY	
Institute for Nonprofit Management

QUEENSLAND UNIVERSITY OF TECHNOLOGY	
Centre of Philanthropy and Nonprofit Studies

REGIS UNIVERSITY	
Global Nonprofit Leadership Department

ROCKHURST UNIVERSITY	
Nonprofit Leadership Studies Program

	 Nonprofit Academic Centers Council 2015 Curricular Guidelines | 29

SEATTLE UNIVERSITY	
Nonprofit Leadership

SETON HALL UNIVERSITY	
Center for Public Service

TEXAS A&M UNIVERSITY	
Program in Nonprofit Management
Bush School of Government & Public Service

THE NEW SCHOOL	
Nonprofit Management Program
Milano School of International Affairs,
Management and Urban Policy

UNIVERSITY OF CONNECTICUT	
Nonprofit Leadership Program
Department of Public Policy

UNIVERSITY OF DELAWARE	
Center for Community Research & Service
School of Public Policy and Administration

UNIVERSITY OF MARYLAND	
School of Public Policy

UNIVERSITY OF MISSOURI - KANSAS CITY	
Midwest Center for Nonprofit Leadership
Department of Public Affairs
Henry W. Bloch School of Management

UNIVERSITY OF MISSOURI - ST. LOUIS	
Nonprofit Management and
Leadership Program

UNIVERSITY OF NOTRE DAME	
Mendoza College of Business

UNIVERSITY OF OREGON	
Master of Nonprofit Management
Department of Planning, Public Policy
& Management

UNIVERSITY OF RICHMOND
School of Professional and Continuing Studies

UNIVERSITY OF SAN DIEGO	
Institute for Nonprofit Education and Research
School of Leadership & Education Sciences

UNIVERSITY OF SAN FRANCISCO	
Nonprofit Management Program
School of Management

UNIVERSITY OF SOUTHERN CALIFORNIA	
Center on Philanthropy and Public Policy

UNIVERSITY OF ST. THOMAS	
Center for Nonprofit Management
Opus College of Business

UNIVERSITY OF TECHNOLOGY - SYDNEY	
Centre for Cosmopolitan Civil Societies
UTS Business School – Management

UNIVERSITY OF TEXAS AT AUSTIN	
RGK Center for Philanthropy
& Community Service
LBJ School of Public Affairs

UNIVERSITY OF WISCONSIN - MILWAUKEE	
Helen Bader Institute for
Nonprofit Management

VIRGINIA TECH	
Institute for Policy and Governance

YORK UNIVERSITY
Social Sector Management Program
Schulich School of Business

2014 – 2016
Board of Directors

PRESIDENT
Stuart Mendel

Assistant Dean and Director
The Urban Center Maxine Levin College of Urban Affairs

Cleveland State University

PRESIDENT-ELECT
Matthew Hale

MPA Program Chair and Associate Professor
Center for Public Service

Seton Hall University

SECRETARY
Renee Irvin

Associate Professor and Director,
Master of Nonprofit Management

Dept. of Planning, Public Policy and Management
University of Oregon

TREASURER
Robert Donmoyer

Professor & Ph.D. Program Coordinator
Institute for Nonprofit Education and Research

Department of Leadership Studies
University of San Diego

VICE PRESIDENT
FOR BOARD DEVELOPMENT & NOMINATIONS

Paul Palmer
Associate Dean and Director

Centre for Charity Effectiveness
Cass Business School

VICE PRESIDENT FOR MEMBERSHIP
Maureen Feit

Professor and Director
Nonprofit Leadership

Seattle University

IMMEDIATE PAST PRESIDENT
Patrick M. Rooney

Associate Dean for Academic Affairs &
Research Professor of Economics and Philanthropic Studies

Lilly Family School of Philanthropy
Indiana University

MEMBER-AT-LARGE
Robert F. Ashcraft

Executive Director and Associate Professor
ASU Lodestar Center for Philanthropy and Nonprofit Innovation

College of Public Service & Community Solutions
Arizona State University

Copyright © 2015
Nonprofit Academic Centers Council
Principal Author: Robert F. Ashcraft

Design: Nicole Almond Anderson, ASU Lodestar Center

Curricular Guidelines Graduate, Third Edition
Curricular Guidelines Undergraduate, Second Edition

Released July 16, 2015 at the bi-annual NACC Conference, Chicago, Ill.
8/26/15 reprint.

Nonprofit Academic Centers Council
2121 Euclid Avenue

Cleveland, OH 44115-2214
Ph: 216.687.5233

nacc@csuohio.edu

