

Bunker Hill Community College

Sustainable Mini-Grant Program Proposal

“Introduction to Sustainable Business”

A Course Proposal for a Learning Community Seminar

Open to Business and Non-Business

Degree Program Students

Erin DeCurtis, MBA

Adjunct Instructor, Business and

Coordinator, Community Center for Entrepreneurship

Sustainable Mini-Grant Course Proposal

“Introduction to Sustainable Business”
Erin DeCurtis, MBA

 Page 2

“INTRODUCTION TO SUSTAINABLE BUSINESS”

PROJECT ABSTRACT

With the combination of increased market demand for environmentally sustainable products

and the significant impact Global Warming has and will continue to have on raw material

components on which products and their manufacturing processes are based, it is critical for

students that will work in the for-profit sector to understand new trends in sustainable

business.

Using the content framework of Bunker Hill Community College’s existing “Introduction to

Business” coursework, “Introduction to Sustainable Business” will utilize the annual Ceres

Roadmap for Sustainability publication (found at:

http://www.ceres.org/Document.Doc?id=568) and relevant business case studies to present

both the recommended framework in which businesses can make environmentally sustainable

business choices as well as the reality of how those choices play out in businesses today. The

course will have sufficient new sustainable business content as to be educational for students

who have taken “Introduction to Business” but not be so advanced in presenting leadership,

economics, marketing, operations and other “Introduction to Business” content as to preclude

non-business students from understanding, absorbing and applying concepts taught in the

course.

http://www.ceres.org/Document.Doc?id=568

Sustainable Mini-Grant Course Proposal

“Introduction to Sustainable Business”
Erin DeCurtis, MBA

 Page 3

PROJECT SIGNIFICANCE

“Introduction to Sustainable Business” is relevant both to Bunker Hill Community College’s

Climate Change Committee Mission as well as the Massachusetts Community College Mission

Statement. This course incorporates meets the College’s Climate Change Committee’s Mission

by “integrat[ing] sustainability into the curriculum.” By educating students about the dynamic

nature of sustainability efforts in business using an annual publication drafted by one of the

leading non-profit organizations advocating for sustainable business practices, the course

meets the Massachusetts Community College Mission Statement by “ ensur[ing] a workforce

equipped to meet the needs of a changing economy.”

Sustainable Mini-Grant Course Proposal

“Introduction to Sustainable Business”
Erin DeCurtis, MBA

 Page 4

PROJECT PLAN

The course will be developed and taught by Erin DeCurtis. Utilizing the 2010 Ceres Roadmap for
Sustainability Publication (CRS) as a framework, the course will include the following content
modules:

Module 1. Introduction to Sustainable Business

 Overview of For-Profit Business in the US

 History of Corporate Social Responsibility (CSR) In the US

 Definition of Stakeholder vs. Shareholder/Investor

 Definition of Economic/Environmental Externalities (including basic overview of
Pollution, Global Warming and Its Causes)

 Historic Examples of Government Regulation of Business to Protect the Environment

 Case Study examples of comprehensive, long-standing CSR efforts focused on
sustainability

CRS Content Included:

 The Stakeholder Perspective

 Stakeholder Engagement

 Business Model Innovation

 Public Policy

Module 2. Sustainable Business Leadership & Management

 Typical Leadership and Management Structure of for-profit business entities, including
start-up business ventures, growing businesses and mature businesses

 Case studies of exemplary and flawed leaders and Entrepreneurs through an
Environmentally Sustainable Lens

 Career tracks in sustainability

 Sustainability efforts as a recruiting tool
CRS Content Included:

 Governance for Sustainability

 Executive Compensation

 Corporate Policies and Management Systems

 Promoting Sustainable Lifestyles

Module 3. Sustainable Products and Production

 Sustainable Products – Getting Back to Business Origins, Certified Organic Products,
Carbon Neutral Products

 Sustainable Production and Building Operation Methods (includes overview of green
buildings)

 Sustainable Supply Chains – Cradle-to-Grave Certification, Certified

 Sustainable Distribution Methods, from biofuel delivery trucks to e-books

Sustainable Mini-Grant Course Proposal

“Introduction to Sustainable Business”
Erin DeCurtis, MBA

 Page 5

 Case studies of sustainable products, production, supply chain and distribution
CRS Content Included:

PROJECT PLAN (continued)

 All Products and Services, Operations, Supply Chain, and Transportation and Logistics c
content

 Product Transparency

Module 4. Sustainable Business Reporting

 How are businesses measured and reporting their sustainable efforts?
o Global Reporting Initiative
o ISO 14000

CRS Content Included:

 The Investor Perspective

 Standards for Disclosure

Timeline for Course Development:

February 2011

 Development of Module Lesson Plan Outlines

 Search for Supplementary Content readings and media to solidify basic business and
environmental sustainability concepts

March 2011

 Selection of Supplementary Course Content

 Development of Student Course Deliverables

 Identification of possible guest speaker(s) from Ceres and from Industry

April 2011

 Finalization of Lesson Plan Outlines

 Drafting of Final Course Description for Catalog

May 2011

 Development of Course Syllabus

 Submission of Course Content for Post-Grant Evaluation Review

Sustainable Mini-Grant Course Proposal

“Introduction to Sustainable Business”
Erin DeCurtis, MBA

 Page 6

ENHANCEMENT OF STUDENT OUTCOMES

As a result of this proposed course, students will achieve the learning outcomes listed below.

These are outcomes that build upon those included in “Introduction to Business” as well as

those that comprise Learning Community Seminars.

“Introduction to Sustainable Business” Learning Outcomes:

 Discuss the nature of for-profit business and its historical impact on environmental sustainability

in the United States

 Discuss the impact of the U.S. capitalist economy’s impact on the environment through the lens

of economic externalities

 Articulate the distinction between business stakeholders and stockholders

 Describe the mechanisms that stakeholder groups can impact corporate environmental

sustainability efforts

 Compare and contrast corporate leadership and management styles that have both positive and

negative impacts on the environment

 Describe the role of government regulation in curtailing the negative environmental impacts of

for-profit businesses in the United States

 Articulate the considerations for-profit businesses can take into account in developing

environmentally sustainable products and services

 Articulate the considerations for-profit businesses can take into account in developing

environmentally sustainable supply chains

 Articulate the considerations for-profit businesses can take into account in developing

environmentally sustainable production and operation methods

 Articulate the considerations for-profit businesses can take into account in developing

environmentally sustainable supply chains

 Articulate the considerations for-profit businesses can take into account in developing

environmentally sustainable distribution methods

 Define cradle-to-grave product development concepts

 Define the Global Reporting Initiative and how it is applied in a business context

 Define ISO 14000 production methods

 Articulate the challenges involved in environmental sustainability reporting by the corporate

sector

“Introduction to Sustainable Business” has the capacity to achieve the following Learning Community

Seminar objectives:

Sustainable Mini-Grant Course Proposal

“Introduction to Sustainable Business”
Erin DeCurtis, MBA

 Page 7

ENHANCEMENT OF STUDENT OUTCOMES (continued)

Reflection & Exploration

 Career Exploration & Planning. Upon completion of the course, students will

demonstrate enhanced knowledge of careers in the for-profit sector which utilize

knowledge of and a commitment to environmental sustainability

Critical Thinking & Information Literacy

 Critical Thinking & Critical Reading. Upon completion of the course, students will

develop enhanced ability to practiced disciplined inquiry through the reading and

analysis of business case studies involving positive and negative impacts that business

can have on environmental sustainability.

 Information Literacy. Upon completion of the course, students will demonstrate

enhanced abilities to determine what information is needed, sort and organize it and

evaluate and apply what is selected from a range of source materials that discuss

business and its positive and negative impacts on environmental sustainability.

Communication

 Communication Skills. Upon completion of the course, students will demonstrate

enhanced ability to read, write, speak and listen critically, reflectively and effectively

through course assignments emphasizing class participation, oral presentations and

writing skills.

Diversity & Community Engagement

 Team Work & Diversity. Upon completion of the course, students will demonstrate the

ability to work collaboratively in a team through work on a semester-long team project.

Through this experience, students will learn to appreciate a diversity of perspectives,

thereby enhancing their ability to participate effectively in an increasingly complex

world.

 Community Engagement. Upon completion of the course, students will demonstrate

the ability to apply what they are learning about business in the classroom to the local

and global community.

Sustainable Mini-Grant Course Proposal

“Introduction to Sustainable Business”
Erin DeCurtis, MBA

 Page 8

ASSESSMENT PLAN

The three primary methods of student assessment will follow those similar to the types of
assessments individuals are subject to in a business setting. This is a strategic selection to
reinforce career skills students will need to be successful in the business world.

The three primary modes of assessment are:

 Active class participation, including leading discussion of current events in sustainable
business

 2-3 written case analyses, and

 A semester-long team project analyzing the sustainable business practices of a New
England-based company. Students will be required to present as a team their full
company analysis.

Assignment specifics will be solidified once supplementary content is identified to ensure that
the assignments provide students the opportunity to absorb, link and reflect on the linkages
between the content and the CRS.

Sustainable Mini-Grant Course Proposal

“Introduction to Sustainable Business”
Erin DeCurtis, MBA

 Page 9

BUDGET WORKSHEET

Faculty Stipend, New Course Development $1,000

Budget for Sustainable Business Case
Research & Selection* $125

Budget for DVD Media as Supplementary
Course Content* $150

 Budget for student field trip to local
corporate sustainability event (roundtrip
travel by MBTA for 30 students total; $3.50
x 30 students)** $105

 $1,380

*Budgeted costs represent high costs estimates. Many sustainable business course resources are free

for faculty through resources like the World Resources Institute’s publication database, CasePlace.org

and Harvard Business School Publishing. These costs are included in the event that there are resources

that would be compelling teaching tools that do have a cost to acquire them.

** Still working to identify field trips that could be applicable. Local organizations I would research for

these types of events would be Net Impact Boston, the Northeast Sustainable Energy Coalition,

Nexus/The Green Roundtable as well as a local business schools like MIT, Harvard Business School,

Babson College and Simmons School of Management, all of which have sustainable business events

throughout the academic year.

