

MASTER OF INTERNATIONAL PUBLIC POLICY AND MANAGEMENT

NATIONWIDE THE SCHOOL IS RANKED 3rd OVERALL AND 10th IN INTERNATIONAL GLOBAL POLICY AND ADMINISTRATION AMONG 282 PUBLIC AFFAIRS SCHOOLS.*

*U.S. News & World Report's "Best Graduate Schools" (2020)

The Price School's **Master of International Public Policy and Management (IPPAM)** is an interdisciplinary degree designed expressly for international students that provides a comparative focus on policy and social issues. It is a premier program for early to mid-career professionals interested in working cross-culturally and cross-sectorally with colleagues from around the globe in an immersive environment.

The IPPAM program offers an academic curriculum with a dual emphasis on public policy and management. IPPAM students represent a diversity of professions and have interests that span the range of public policy disciplines. Students can customize their educational and professional objectives by selecting among specialization areas offered by the Price School:

- Business, Entrepreneurship & Policy
- Communications and Media
- Data Science & Analytical Methods
- Education Policy
- Environmental Policy & Planning
- Health Policy and Management
- Housing Policy & Real Estate
- International & Economic Development
- Nonprofit Management/Social Innovation
- Public Management and Finance
- Social Justice and Social Policy
- Transportation Policy & Planning

IPPAM'S UNIQUE FEATURES INCLUDE:

Immersion in a global context that blends academic knowledge with real-world applications.

Trans-disciplinary faculty with international expertise who orient their focus to students' countries.

Multicultural diversity with a wide network of more than 850 alumni from 39 different countries.

Global impact adhering to the Price mission to improve the quality of life for people and their communities here and abroad

Opportunities to engage with policymakers and distinguished practitioners

A flexible program that is designed to be completed in two years, but may be accelerated to finish sooner.

My time at IPPAM has been transformative and invaluable. I was given great opportunities to showcase my policy projects at professional forums.

Learning alongside peers from all over the world was a vibrant experience, one that I value having grown up in South Africa.

— **Rebecca Pei Yu Lin** (IPPAM '19)

Formerly with HSBC Bank in London and Taiwan

I have sharpened my skills in so many dimensions--analytic, decision-making, leadership and team-building. Having worked for over a decade in government,

I especially appreciated the opportunities to interact with local government practitioners and urban development organizations. The skills I have gained empower me to more effectively contribute to Kazakhstani society.

— **Beisen Usenov** (IPPAM '20)

Deputy Mayor for Housing and Utilities, Kazybek Bi District, Karaganda, Kazakhstan

IPPAM PROGRAM CHARACTERISTICS

2017-18 Academic Year

Total Enrollment	76
New Students (summer and fall)	42
Enrollment Full Time	90%
International	86%
Average Age	29
Average Years of Work Experience	4.6

REPRESENTATIVE EMPLOYERS

HIRING IPPAM GRADUATES

NONGOVERNMENTAL ORGANIZATIONS

Development Bank, World Bank

Asian Infrastructure Investment Bank

Charitable Ventures of Orange County

International Monetary Fund,

Korea Rural Economic Institute

World Health Organization, World Vision

Youth Policy Institute

GOVERNMENT AGENCIES

China: Ministry of Health, Henan Provincial Office of Foreign Trade & Business, Bank of China

India: Indian Revenue Service

Indonesia: Ministry of: Health, Finance, National Development Planning, Home Affairs, Public Works, Bureaucratic Reform, Coordinating Ministry for Economic Affairs

Japan: Ministry of: Economy, Trade & Industry, Land, Infrastructure, Transport & Tourism, Finance, Health, Labor & Welfare, Agriculture, Forestry & Fisheries, Internal Affairs & Comm.

Khazakhstan: Ministry of: Education & Science, Investments & Development

Saudi Arabia: Capital Market Authority

Singapore: Ministry of Interior

South Korea: Ministry of: Interior, Trade, Industry and Energy, Korea Deposit Insurance Corp., Export Import Bank, Financial Services Corp, Daegu Metropolitan Gov't., Gwacheon City

Taiwan: Legislative Yuan, Ministry of Justice

Thailand: Ministry of: Interior, Commerce

Turkey: Ministry of Development, Treasury

Los Angeles: City and County agencies

Orange County: Social Services Agency

PRIVATE SECTOR

Abu Dhabi Gas Industries Ltd., Bytedance, China

Trust Bank, Clinton Health Access Initiative-

Indonesia, Deloitte LLP, Ernst & Young,

Fedesarrollo, GlaxoSmithKline, Google, Huawei,

Johnson & Johnson, JR Railroad, Kaiser

Permanente Health Plan, LA Chamber of

Commerce, Morgan Stanley, Nathan Associates,

POSCO, PwC, Rodriguez Strategies, Taipei Medical

Hospital, University of Indonesia, Wilshire

Associates, CCTV, IMAX, ETTV, Formosa TV

USC Price

Sol Price School of Public Policy

USC Price School of Public Policy

University of Southern California

Los Angeles, CA 90089-0626

IPPAM ENROLLMENT CHARACTERISTICS AND EMPLOYMENT PROFILE

INDUSTRY EMPLOYED*

NATIONALITIES*

EDUCATION BACKGROUND*

* Survey period 2014-2017 for all charts

SPONSORS OF IPPAM STUDENTS

GOVERNMENT

NONGOVERNMENT

