MBA 716: LEADERSHIP AND SUSTAINABLE BUSINESS SYLLABUS

COURSE NUMBER: MBA 716

COURSE TITLE: Leadership and Sustainable Business

CREDITS: 3:3

PREREQUISITES/COREQUISITES: Co-requisite or pre-requisite course is the MBA 715 (Integrative Business) course.

FOR WHOM PLANNED:

Graduate students in Bryan School programs, and dual degree students in MS Nursing/MBA and MS Gerontology/MBA programs.

INSTRUCTOR INFORMATION:

Kevin Lowe Department of Management Room 366 Bryan Building <u>kblowe@uncg.edu</u> (336) 334-3055

CATALOG DESCRIPTION:

Introduction to the values associated with ethics and sustainability relative to leadership, from idea formulation through communication within various constituencies across organizational contexts and communication media.

STUDENT LEARNING OUTCOMES (SLOs):

Upon completing the course, the student should be able to:

- 1) <u>Describe</u> an informed definition of three terms: effective leadership, ethical development, and sustainable business.
- 2) <u>Elaborate</u> on the tenets of effective (written and verbal) communication.
- 3) <u>Apply</u> principles of effective leadership and models of ethics to contemporary organizations.
- 4) <u>Differentiate</u> between models of effective leadership, stage models of ethical development and perspectives on sustainability.
- 5) <u>Evaluate</u> the sustainability of an organizations' business model.

TEACHING METHODS AND ASSIGNMENTS FOR ACHIEVING LEARNING OUTCOMES:

The teaching methods include lectures, self-assessments, situational studies, project presentations. The assignments and assessment mechanisms are described as follows:

Mid-term Exam (SLOs 1, 2, and 3)

Students will be given a set of short answer questions (which may include accessing web based resources) to evaluate an organization's practices. Students will be evaluated on the extent to which they <u>describe</u> and <u>apply</u> principles of effective communication and leadership.

Final Exam (SLOs 3, 4, and 5)

Students will be given a set of short answer questions (which may include accessing web based resources) to evaluate an organization's practices. Students will be evaluated on the extent to which they <u>evaluate</u> the impact of effective leadership, models of ethics and definitions of sustainable businesses to this organization. Students will be asked to make recommendations, as appropriate, to move the organization toward a clearer explanation of these related principles and towards a more sustainable model in one or more business areas.

Manifesto (SLOs 1, 3, and 4)

On the fifth week, tenth week, and fourteenth week of the semester the students will write their definitions and integration of three terms: effective leadership, ethical leadership, and sustainable business. At each interval students will be evaluated on how their definition of these terms have evolved since their prior manifesto (with justification) or why (with justification) the more recent course materials have failed to further inform their perspectives. The document should not exceed two pages in length.

Group Presentation (SLOs 3, 4, and 5)

The student will prepare, as part of a group with three or more members, a "presentation" based on variations on the theme Sustainable business for the 21st century: The what and the why. The term "presentation" is used *very* loosely. The term "class leadership" is preferred because the group may choose to present the information by engaging the class in experiential exercises, or case/vignette analysis, as opposed to a formal presentation. Groups will be evaluated on the extent to which they: (1) clearly specify what they mean by the term sustainable business; (2) why (if) sustainable business matters in the 21st century; (3) whether the preceding has implications for the behaviors and mindsets that an organizational member needs to hold to be characterized as an effective and/or ethical leader. Each individual will receive the group grade unless peer feedback indicates, with some inter-rater reliability, a need for grade reallocation based on an unequal distribution of contribution. A form will be provided to capture the peer feedback.

Class Participation (SLOs 2, 3, 4, and 5)

(a) Students will have ample opportunity to actively demonstrate their knowledge of course related materials. These opportunities include but are not limited to: comments on the lecture materials, sharing of self assessment results, participating in group discussions, and participation in situational case discussions. Students will be evaluated predominately on three criteria (in order of weighting): 1) quality of participation; 2) number of weeks participating; and 3) quantity of participation.

(b) The student will also complete occasional self-assessments that provide insights into their own implicit theories of leadership, values systems, and attitudes toward sustainability. Students will be evaluated on the extent to which they *thoughtfully complete the assignments* for this portion of the class participation grade.

(c) Participation and contributions to a course summary Wiki.

EVALUATION AND GRADING:

The course grade is based on the following assessments:

	Points
Mid-term exam: Concept and content oriented	75
Final Exam	125
Personal Manifesto (three)	105
Group Presentation: Leading the Ethical and Sustainable Organization	120
Class Participation and Contribution	75
TOTAL	500
$A \ge 465; A - \ge 450; B + \ge 437; B \ge 412; B - \ge 400; C + \ge 387; C \ge 350; F < 340; C \ge 350; C \ge 350; F < 340; C \ge 350; C $	 49.

REQUIRED TEXTS/READINGS/REFERENCES:

1) Audi, R. (2008). Business Ethics and Ethical Business. Oxford Press ISBN: 9780195369106 <u>http://www.oup.com/us/catalog/general/subject/Philosophy/EthicsMoralPhilosophy/BusinessEthi</u> cs/?view=usa&ci=9780195369106

2) Jackson, B and Parry, K. (2011). A Very Short, Fairly Interesting and Reasonably Cheap Book about Studying Leadership (2nd Edition) Sage Press ISBN: 9781849207393 http://www.sagepub.com/books/Book234743

3) Three to Six (3-6) weekly readings as provided in the *Course Documents* folder in Blackboard

....Continued on next page....

TOPICAL OUTLINE/CALENDAR:

SESSION #	TOPICS AND ASSIGNMENTS
1 - August 22	INTRODUCTION TO ETHICAL LEADERHSHIP (INCLUDING COMMUNICATION) AND SUSTAINABLE BUSINESS
	Prepare by reading Jackson and Parry text - Introduction, Chapter 1 Audi text - Chapter 1 ¹ Articles in Blackboard: See Course Documents, Weekly Readings, Week 1
2 - August 29	VERBAL COMMUNIATION IN TEAMS AND COMMUNICATIONS
	 The communication process model. Media richness and the impact of virtual communications business. The role of emotional intelligence in communication. Non-verbal communication – Why what you don't say says so much.
	Prepare by reading ¹ Articles in Blackboard: See Course Documents, Weekly Readings, Week 2
3 - September 5	VERBAL COMMUNICATION IN TEAMS AND ORGANIZATIONS (Continued) ** Guest Speaker ** Kim Cuny - Director UNCG Speaking Center
	 Cross cultural and cross gender communications. Information overload – A decidedly 21st century challenge. Active listening – Why better listening makes you a better communicator. Talking like a leader.
	Prepare by reading ¹ Articles in Blackboard: See Course Documents, Weekly Readings, Week 3

SESSION #	TOPICS AND ASSIGNMENTS
4 - September 12	WRITTEN COMMUNICATION IN TEAMS AND ORGANIZATIONS
	 Formal versus informal written communications - Matching message to intent.
	 The role of context in written communications-when you assume Diagramming a written communication – The science of effective writing
	Prepare by reading ¹ Articles in Blackboard: See Course Documents, Weekly Readings, Week 4
5 - September 19	WRITTEN COMMUNICATION IN TEAMS AND ORGANIZATIONS (Continued)
	 The goal of writing: Persuasive versus technical writing. How, when, and where to "make the ask" in written communications. Writing like a leader.
	Prepare by reading ¹ Articles in Blackboard: See Course Documents, Weekly Readings, Week 5
	First Manifesto Due
6 - September 26	MODELS OF LEADERSHIP
	1) Expectancy and the Path-goal theory of leadership.
	2) Situational Leadership Theory.
	3) Contingency theories of leadership.4) Evaluation of leadership.
	 4) Exchange theories of leadership. 5) Transformational Leadership Theory.
	Prepare by reading
	Jackson and Parry text - Chapters 2,3,4
	¹ Articles in Blackboard: See Course Documents, Weekly Readings, Week 6

 Leadershi Leadershi Troubado Nobles ha Touching leadershij on the sho Prepare by rea Jackson and F 	F LEADERSHIP (Continued) ip is a language game (Wittgenstein). ip is a contact sport – Techniques for managing conflict. our and Trobairitz theories of leadership: Why Barnes and as so many leadership books on the shelf (Part 1). g the elephant all over: Why there is no grand theory of p (aka Why Barnes and Nobles has so many leadership books
 2) Leadershi 3) Troubado Nobles ha 4) Touching leadershij on the sho Prepare by reading Jackson and Prepare by Prepar	ip is a contact sport – Techniques for managing conflict. our and Trobairitz theories of leadership: Why Barnes and as so many leadership books on the shelf (Part 1). the elephant all over: Why there is no grand theory of
 2) Leadershi 3) Troubado Nobles ha 4) Touching leadershij on the sho Prepare by reading Jackson and Prepare by Prepar	ip is a contact sport – Techniques for managing conflict. our and Trobairitz theories of leadership: Why Barnes and as so many leadership books on the shelf (Part 1). the elephant all over: Why there is no grand theory of
 Nobles ha 4) Touching leadership on the she <u>Prepare by rea</u> Jackson and F 	as so many leadership books on the shelf (Part 1). the elephant all over: Why there is no grand theory of
 4) Touching leadership on the she <u>Prepare by rea</u> Jackson and F 	the elephant all over: Why there is no grand theory of
Jackson and F	elf (Part 2).
Jackson and F	ading
Articles in B.	Parry text - Chapters 5,7
	lackboard: See Course Documents, Weekly Readings, Week 7
8 - October 10 MID TERM	EXAM - COMMUNICATIONS and LEADERSHIP
Prepare by rev	viewing and integrating
Week 1 through	gh Week 7 reading materials
Reflecting on	class discussions and exercises
9 - October 17 WHAT'S LE AND THE FU	EGAL, WHAT'S ETHICAL, WHAT'S THE DIFFERENCE, USS?
	aker - Karae Foddrell - Leadership Consultant
	first? Laws or Ethics? b laws and ethics come from in modern society?
	he rule of law? Why does it matter to organizations?
	law versus legislative law- What's the difference and how does ct the global organization.
Prepare by rea	et ine grobal organization.
Audi text - Ch ¹ Articles in B	ading

SESSION #	TOPICS AND ASSIGNMENTS
10 - October 24	WHAT'S LEGAL, WHAT'S ETHICAL, WHAT'S THE DIFFERENCE, AND THE FUSS? (Continued)
	 Ethical models – Kantian, Humanitarian, Utilitarian, Rights views, and Habermasian views on ethics. Is it part of the leader's job to imprint their ethical view on an organization? Is that ethical? Why can't we be friends? Why there is no grand theory of ethics. Carroll's Social Responsibility Pyramid. <u>Prepare by reading</u> Audi text - Chapters 6,7,11 ¹Articles in Blackboard: See Course Documents, Weekly Readings, Week 10
	Second Manifesto Due
11 - October 31	SUSTAINABILITY – FAD, FASHION, FOLDEROL OR FUTURE ** Guest Speaker - Shawn Heath, VP of Sustainability, Duke Energy **
	 How do we define stability? An inconvenient truth. Why sustainability? Why now? Is sustainability a special subset of laws and/or ethics or are laws and ethics a subset of sustainability? How would a person's dominant ethical model influence their views of what sustainability means or how it could (should) be implemented?
	<u>Prepare by reading</u> Audi text - Chapter 5 ¹ Articles in Blackboard: See Course Documents, Weekly Readings, Week 11 Picking out your costume and deciding whether to wear to class
12 - November 7	SUSTAINABILITY – FAD, FASHION, FOLDEROL OR FUTURE (Continued)
	** Guest Speaker - Trey McDonald – UNCG Sustainability Coordinator **
	 What is the failure of the commons? What else do traditional accounting and financial analyses fail to price? What are the ethical implications of these from a planetary sustainable standpoint? New metrics for a new era or just too much ado about pie in the sky, granola eating, Birkenstock wearing, left wing, tree-huggers?
	Prepare by reading Audi text - Chapters 12, 13 ¹ Articles in Blackboard: See Course Documents, Weekly Readings, Week 12

SESSION#

TOPICS AND ASSIGNMENTS

13 - November 14	GROUP PRESENTATIONS Prepare by practicing your group presentations
14 - November 21	 LEADING AND IMPLEMENTING CHANGE (Continued) 1) The role of message staging and message framing in driving change. 2) The Prince says Change is perilous, bring some cheese. 3) Driving change upward- how to manage your boss. Prepare by reading ¹Articles in Blackboard: See Course Documents, Weekly Readings, Week 14 <i>Third Manifesto Due</i>
15 December 5	<i>FINAL EXAM</i> : PERSONAL MANIFESTO: LEADING THE ETHICAL AND SUSTAINABLE ORGANIZATION

¹ Note: While some readings will be posted in advance to allow for fluid adjustments in the course flow the articles in Blackboard may change up to 5 days before the class meeting (e.g. if class meets on Thursdays readings may be changed on the preceding Friday). Please plan to check Blackboard accordingly.

ACADEMIC INTEGRITY POLICY: Each student is required to sign the Academic Integrity Policy on all major work submitted for the course. The Academic Integrity Policy can be found at: <u>http://sa.uncg.edu/handbook/academic-integrity-policy/</u>.

FACULTY AND STUDENT GUIDELINES: The faculty and students in the course are expected to adhere to the faculty student guidelines stated at the following web page: <u>http://www.uncg.edu/bae/faculty_student_guidelines.pdf</u>

ATTENDANCE POLICY: All students are expected to attend each class session. If a student misses a specific class session, it is her/his responsibility to cover the topics so missed. Material covered in a previous class <u>will not</u> be repeated in a subsequent class. The schedule of sessions on the syllabus contains a listing of topics and assignments to be covered in the respective sessions. The syllabus is a general plan for the course; deviations may be necessary.

FINAL EXAMINATION: There will be a final examination. Exam date and exam format indicated in this syllabus.