University of Wisconsin-Whitewater

Curriculum Proposal Form #3

New Course

Effective Term:
 FORMDROPDOWN

Subject Area - Course Number:
Management 764
Cross-listing:
     
(See Note #1 below)

Course Title: (Limited to 65 characters)
Sustainable Managmenet
25-Character Abbreviation:
Sustainable Managmenet

Sponsor(s):
Sustainable Managmenet
Department(s):
Management
College(s):
 FORMDROPDOWN

Consultation took place:
 FORMCHECKBOX

NA
 FORMCHECKBOX

Yes (list departments and attach consultation sheet)

Departments: Marketing

Programs Affected:
MBA
Is paperwork complete for those programs? (Use "Form 2" for Catalog & Academic Report updates)

 FORMCHECKBOX

NA
 FORMCHECKBOX

Yes
 FORMCHECKBOX

will be at future meeting

Prerequisites:
     
Grade Basis:
 FORMCHECKBOX

Conventional Letter
 FORMCHECKBOX

S/NC or Pass/Fail

Course will be offered:
 FORMCHECKBOX

Part of Load
 FORMCHECKBOX

 Above Load

 FORMCHECKBOX

On Campus
 FORMCHECKBOX

Off Campus - Location On-line

College:
 FORMDROPDOWN

Dept/Area(s):
Management
Instructor:
Bramorski, Gosen, Parboteeah, and Prasad

Note: If the course is dual-listed, instructor must be a member of Grad Faculty.
Check if the Course is to Meet Any of the Following:

 FORMCHECKBOX
 Technological Literacy Requirement
 FORMCHECKBOX
 Writing Requirement

 FORMCHECKBOX
 Diversity

 FORMCHECKBOX
 General Education Option: FORMDROPDOWN

Note: For the Gen Ed option, the proposal should address how this course relates to specific core courses, meets the goals of General Education in providing breadth, and incorporates scholarship in the appropriate field relating to women and gender.

Credit/Contact Hours: (per semester)

Total lab hours:
     
Total lecture hours:
     

Number of credits:
2
Total contact hours:
     

Can course be taken more than once for credit? (Repeatability)

 FORMCHECKBOX
 No FORMCHECKBOX
 Yes If "Yes", answer the following questions:

No of times in major:
     
No of credits in major:
     

No of times in degree:
     
No of credits in degree:
     

Proposal Information: (Procedures can be found at http://acadaff.uww.edu/Handbook/Procedures-Form3.htm)

Course justification: Sustainable management is an important concept in today’s business world. Students need to understand how to manage their operations to sustain them relative to not only economic perspective but also relative to environmental and social dimensions. This class will provide MBA with an understanding on how to measure, assess and incorporate sustainable management with their business processes.
Relationship to program assessment objectives:

The College of Business and Economics is moving towards sustainability as part of its strategic trust reflecting the needs of the community and AACSB expectations. This course will be an important elective that students interested in this area can take.
Budgetary impact:

The course will be taught by existing faculty as part of their load. It will be rotated with other courses so that other courses may be taught less frequently.
Course description: (50 word limit)

This course focuses on proving concept and methodologies relevant to ensuring businesses can sustainably manage their operations. Topics include an introduction to sustainable management, organizational response, redefining business models, product design, realigning supply chains, social sustainability, and the role of Non Governmental Organizations (NGOs).
If dual listed, list graduate level requirements for the following:

1. Content (e.g., What are additional presentation/project requirements?)

2. Intensity (e.g., How are the processes and standards of evaluation different for graduates and undergraduates?)

3. Self-Directed (e.g., How are research expectations differ for graduates and undergraduates?)

Course objectives and tentative course syllabus:
Modified from: http://ocw.mit.edu/OcwWeb/Sloan-School-of-Management/15-992Spring-2008/Readings/index.htm. As part of the assurance of learning the following goal and the respective three competencies will be assessed.

	1. Apply ethical reasoning to diverse business situations.

	A. Identify the key dimensions of ethical reasoning.

	
	B.

	
	C.

	
	D.

	
	E.

	
	F. Apply appropriate theories and models to assess divergent perspectives of a particular ethical dilemma.

	
	G.

	
	H.

	
	I.

	
	J. Develop and justify recommended solutions to an ethical dilemma.

	
	

	
	

	
	

I. Introduction
1 Course overview

Case:
Locke, Richard M. "The Promise and Perils of Globalization: The Case of Nike." Chapter 3 in Management: Inventing and Delivering Its Future. Edited by Thomas A. Kochan and Richard Schmalensee. Cambridge, MA: MIT Press, 2003, pp. 39-70. ISBN: 9780262112826.

Required:

"Nike, Inc. Case Summary." The NaturalStep, 2003.

"Innovate for a Better World." Nike FY05-06 Corporate Responsibility Report. Beaverton, OR: Nike, Inc., 2006. (Read chapter 4, "Considered Design and the Environment" and skim chapter 3, "Workers in Contract Factories.")

Jana, Reena. "Quality over Green: Nike's New Air Jordan." Business Week, January 25, 2008. (Skim)

Recommended

Locke, Richard, and Monica Romis. "Improving Work Conditions in a Global Supply Chain." MIT Sloan Management Review 48, no. 2 (2007): 54-62.

Roberts, Dexter, and Peter Engardino. "Secrets, Lies, and Sweatshops." Business Week, November 27, 2006, pp. 50-56.

2 The state of the world

Required

Gilman, Nils, Doug Randall, and Peter Schwartz. "Impacts of Climate Change." Global Business Network, 2007. (PDF)#

Wackernagel, Mathis, et al. "Tracking the Ecological Overshoot of the Human Economy." PNAS 99, no. 15 (2002): 9266-9271.

Holdren, John. "Science and Technology for Sustainable Well-Being." Science 319, no. 1 (2008): 424-434.

Recommended

Cohen, Joel. "Human Population: The Next Half Century." Science 302 (2003): 1172-1175.

Jenkins, Martin. "Prospects for Biodiversity." Science 302 (2003): 1175-1177.

Pauly, Daniel, et al. "Future of Fisheries." Science 302 (2003): 1359-1361.

3 Organizational response

Required

Barringer, Felicity. "In Many Communities, It's Not Easy Going Green." New York Times, February 7, 2008.

Repenning, Nelson, and John Sterman. "Nobody Ever Gets Credit for Fixing Problems That Never Happened." California Management Review 43, no. 4 (2001): 64-88. (PDF)#

Repenning, Nelson, Paulo Goncalves, and Laura J. Black. "Past the Tipping Point: The Persistence of Firefighting in Product Development." California Management Review 43, no. 4 (2001): 44-63. (PDF)#

Framing a response I. Get your own house in order
4 Redefining traditional business models

Case

Kanter, Rosabeth, and Ricardo Reisen De Pinho. "Banco Real: Banking on Sustainability." Harvard Business School Case. Boston, MA: Harvard Business School Publishing. Case: 9-305-100, April 13, 2005.

Required

Porter, Michael, and Mark Kramer. "Strategy and Society." Harvard Business Review 12 (2006): 78-92. (PDF)#

5 Walking the talk: sustainability and product design

Case

Lee, Deishin, and Lionel Bony. "Cradle-to-Cradle Design at Herman Miller: Moving Toward Environmental Sustainability." Harvard Business School Case. Boston, MA: Harvard Business School Publishing. Case: 9-607-003, May 30, 2007.

Required

Walker, Brian. "You Are Only As Green As Your Supply Chain." Harvard Business Review, February 6, 2008.

Recommended

"Our Journey Toward a Better World." Zeeland, MI: Herman Miller, Inc., 2007. (PDF - 2.7 MB)#

"A Message from Brian Walker, CEO." Fiscal Year 2006. Zeeland, MI: Herman Miller, Inc., 2006. (PDF - 5.4 MB)

Svoboda, Susan. "Note on Life Cycle Analysis." Ann Arbor, MI: University of Michigan, 1995. (PDF)#

Robert, K. H., et al. "Strategic Sustainable Development: Selection, Design and Synergies of Applied Tools." Journal of Cleaner Production 10 (2002): 197-214.

II. Restructure the supply chain
6 Ensuring sustainability along the supply chain

Cases

Reinhardt, Forest. "Nestle: Sustainable Agriculture Initiative." Harvard Business School Case. Boston, MA: Harvard Business School Publishing. Case: 9-705-018, December 10, 2004.

Lee, Hau, et al. "Starbucks Corporation: Building A Sustainable Supply Chain." Stanford Graduate School of Business Case. Stanford, CA: Stanford Graduate School of Business. Case: GS-54, May 1, 2007.

7 Ensuring the sustainability of shared resources

Required

The Marine Stewardship Council (A): Is a Joint Venture Possible Between "Suits and Sandals?" International Institute for Management Development, December 2002.

Berkes, F., et al. "Globalization, Roving Bandits, and Marine Resources." Science 311, no. 5767 (2006): 1557-1558.

8 Social sustainability and labor standards

Case

Bartlett, Christopher A., Vincent Dessain, and Anders Sjoman. "IKEA's Global Sourcing Challenge: Indian Rugs and Child Labor, Cases A and B." Harvard Business School Case. Boston, MA: Harvard Business School Publishing. Case: 9-906-414; 9-906-415, May 3, 2006.

Recommended

Locke, Richard M., and Monica Romis. "Improving Work Conditions in a Global Supply Chain." Sloan Management Review 48, no. 2 (2007): 53-62.

Locke, Richard M., Fei Qin, and Alberto Brause. "Does Monitoring Improve Labor Standards? Lessons from Nike." Industrial and Labor Relations Review 61, no. 1 (2007): 3-31.

III. Be aware of what is possible
9 Pause for reflection: everything's connected

Required

Hardin, Garrett. "The Tragedy of the Commons." Science 162, no. 3859 (1968): 1243-1248.

Locke, Richard M. "Building Trust." Draft Article. Cambridge, MA: MIT Sloan School of Management, 2008. (PDF)

IV. Build a new industry (or rebuild an old one)
 10 Alternative transportation networks: simulation

Required

Struben, Jeroen, and John Sterman. "Transition Challenges for Alternative Fuel Vehicle and Transportation Systems." Environment and Planning B: Planning and Design 35, no. 6 (2008): 1070-1097.

Romm, Joseph. "The Hype about Hydrogen." Issues in Science and Technology 20, no. 3 (2004): 74-81.

Sperling, Daniel, and Joan Ogden. "The Hope for Hydrogen." Issues in Science and Technology 20, no. 3 (2004): 82-86.

Recommended

Lovins, Amory, and Brett Williams. "A Strategy for the Hydrogen Transition." Paper presented at the 10th Annual U.S. Hydrogen Meeting, National Hydrogen Association. Vienna, Virginia, April 7-9, 1999. (PDF)#

Fargione, Joseph, et al. "Land Clearing and the Biofuel Carbon Debt." Science 319, no. 5867 (2008): 1235-1238.

Searchinger, Timothy, et al. "Use of U.S. Croplands for Biofuels Increases Greenhouse Gases Through Emissions from Land-Use Change." Science 319, no. 5867 (2008): 1238-1240.

11 Case example of alternative transportation opportunities

Required

Saillant, Roger. "What the Grand Cathedrals Tell Us about Sustainable Practice." International Journal for Sustainable Business 11, no. 7 (2004): 17-20. (PDF)#

12 Green opprtunities
Required

"Investing in the Environment: The Financial Industry's Approach to Green Building." Environmental Building News 16, no. 11 (2007).

Kats, Gregory. "Green Building Costs and Financial Benefits." Massachusetts Technology Collaborative, 2003. (PDF)#

Miller, Norman, Jay Spivey, and Andy Florance. "Does Green Pay Off?" Draft Article, 2007. (PDF)#

13 Sustainable infrastructure

Required

Kotkin, Joel. "Opinion: Road Work." Wall Street Journal, August 28, 2007.

Gertner, Jon. "The Future is Drying Up." New York Times Magazine, October 21, 2007.

14 Organic foods: creation of a new industry

Case

Miller, Katherine, and Nancy F. Koehn. "John Mackey and Whole Foods Market." Harvard Business School Case. Boston, MA: Harvard Business School Publishing. Case: 9-807-111, April 18, 2007.

15 Growth with vision

Required

Porter, Michael, and Mark Kramer. "Strategy and Society." Harvard Business Review, no. 12 (2006): 78-92. (PDF)#

Elhauge, Einer. "Sacrificing Corporate Profits." New York University Law Review 80, no. 3 (2005): 733-869.

 Hoffman, Andrew. "The Coming Market Shift: Business Strategy and Climate Change." Chapter 7 in Cut Carbon, Grow Profits: Business Strategies for Managing Climate Change and Sustainability. Edited by Kenny Tang and Ruth Yeoh. London, UK: Middlesex University Press, 2007. ISBN: 9781904750154.

V. Change the world
15 Action at the industry and societal levels: industry collaborations, certification efforts, and partnerships with NGOs

Required

 Senge, Peter. "Unconventional Allies: Coke and WWF Partner for Sustainable Water." Chapter 7 in The Necessary Revolution. New York, NY: Random House, Inc., 2008. ISBN: 9780385519014.

16 Action at the community level

Required

Reed, Bill. "The Integrative Design Process: Changing Our Mental Model." Arlington, MA: LEED, April 20, 2006.

———. "A Living Systems Approach to Design." Theme Keynote Address for the AIA National Convention, San Antonio, TX, May 2007.

Playa Viva. "Playa Viva Community." Watch all seven videos by Playa Viva.

17 Individual action

Required

 Meadows, Donella. "Living Lightly and Inconsistently on the Land." In The Global Citizen. Washington, DC: Island Press, 1991, pp. 15-17. ISBN: 9781559630580.

 ———. "The Limits to Growth Revisited." In The Global Citizen. Washington, DC: Island Press, 1991, pp. 29-33. ISBN: 9781559630580.

Bibliography: (Key or essential references only. Normally the bibliography should be no more than one or two pages in length.) (see above – integrated with the course outline.)
Notes:

1. Contact the Registrar's Office (x1570) for available course numbers. A list of subject areas can be found at http://acadaff.uww.edu\Handbook\SubjectAreas.htm
2. The 15 and 25 character abbreviations may be edited for consistency and clarity.
3. Please submit electronically when approved at the college level - signature sheet to follow in hard copy.

Revised 1/02
1
Revised 10/02
1 of 2

