ENV 963 – Program Management for Environmental Professionals

The Nicholas School of the Environment

Duke Environmental Leadership Program

ENV 963.01 Syllabus

Program Management for Environmental Professionals
Fall 2013
Elizabeth (Liz) Shapiro (Professor)

Box 90328, Durham, NC 27708 USA

Skype: e.shapiro.duke

Tel: (919) 681-7781

Fax: (919) 613-8061

Email: elizabeth.shapiro@duke.edu
Office hours: Tuesdays 11-Noon EST; Wednesdays 2-3pm EST
Ian Kelly (Teaching Assistant)

Duke University – address as above

Skype: iantkelly
Email: [image: image1.png]

ian.kelly@duke.edu
Office hours: TBA
Course Overview

The majority of you are currently involved in managing environmental programs of varying types and scales. As with most program managers, it is likely that you began the job without formal training in the topic and have since had little time to reflect on what constitutes effective management. The purpose of this course is to provide a guided process through which you will bring together information gleaned from academic readings and case studies on program management, reflections on personal experiences, and the advice and guidance of your instructors and peers to articulate a new vision, and a strategic plan, for the management of your current organization - or an organization you have dreamed of creating in the future.

Throughout the semester we will explore elements of program management in dedicated, two-week modules, each driven by a focal case study. These modules will include:
I. Personal, organizational and environmental ethics
II. Strategic planning

III. Communications planning
IV. Organizational behavior and design
V. Managing change & adaptive management
VI. Negotiation and conflict management

Core Elements

There are four core elements of this course in which you will be expected to actively participate:

Web Conference Calls

During the distance portion of the course, we will convene Adobe Connect sessions on Wednesdays from 7-8:15pm and 8:30-9:45pm EST. Each call will focus on a particular topic related to the module, but are always open to broader questions and comments, including some discussion concerning progress on your strategic plans. The first class of each module will include a short, interactive lecture by the instructor followed by a class discussion of the readings and the topic more broadly. The second class will focus on the case study for that module and will be led by a group of students assigned to research and present on the case. You are expected to actively participate in each WebConference session. However, we also understand that your lives are complicated in ways that will not allow you to attend all sessions. In these cases you will be expected to listen to the recordings of the session after the fact. You will be allowed to miss one session without penalty, provided that your gave the instructors prior notice of your absence (an email providing a viable excuse), but after that ½ pt with previous notice or 1 pt with no previous notice will be subtracted from the 100pts total that constitutes the grade for the class.
Our Adobe Connect web url: http://nicholas.adobeconnect.com/env963/
Discussion Board
Our course discussion board will be in operation for the entire course. Discussion boards will be available for each of the six modules. Questions for discussion will be based on the assigned readings for that module and the case study materials plus whatever readings or references you may be able to bring to the table. The instructor will seed the topic board with questions based on the readings from the module. Students are expected to respond to these questions, poise new questions, or respond to other student’s posts. Comments should concise and will be judged by quality and not length.
Written Assignments
Four writing assignments will be due over the course of the semester. Each will be tailored so that you can apply the theories of program management we are focused on at the time and will ask you to focus on issues associated with the development of the final strategic plan for your organization. The final project for the course will be the development of a strategic plan for either the organization or division within which you currently work, or for an organization you would like to start in the future. The final strategic plans will incorporate elements of all four of the previous assignments, though any text or content you take from these assignments should be revised according to feedback received from the instructors and your peers. Your strategic plans will be presented at a symposium during the on-campus wrap-up sessions in mid-December and as a final paper at the end of the term.
Peer Review

In addition to completing your own assignments, you will be asked to thoughtfully and carefully evaluate and critique the work of other members of a peer review group. The schedule for turning in assignments will be as follows:
1st. Author circulates work directly to peer group members AND uploads it to the Sakai site;

2nd. Peer reviewers return edited work back to authors one week after original deadline;

3rd. Author then has one week to make revisions and submit edited draft to the instructors through the Sakai site.

Course Evaluation
Your grade in this course will be based on:

10% Participation in class sessions and bulletin board discussions
10% Leadership of module case study

10% Participation in the peer-review process

5% Assignment #1 – Strategic Plan Overview
10% Assignment #2 - Vision, Mission and Values
10% Assignment #3 – SWOT Analysis & Communications Plan
10% Assignment #4 – Organizational Restructuring Plan
10% Presentation of Final Strategic Plan
25% Final Strategic Plan
Course Materials

Copies of most of the published papers that we will be reading through the semester will be available through library e-reserves that are directly accessible through our Blackboard (Bb) site. We will also be reading the following book in it entirety:
Fisher, R., & Ury, W. (1991). Getting to Yes: Negotiating Agreement Without Giving In (2nd ed.). New York, NY, USA: Penguin.

Honor Code

Duke University is a community dedicated to scholarship, leadership, and service and to the principles of honesty, fairness, respect, and accountability. Citizens of this community commit to reflect upon and uphold these principles in all academic and nonacademic endeavors, and to protect and promote a culture of integrity.

To uphold the Duke Community Standard:

· I will not lie, cheat, or steal in my academic endeavors;

· I will conduct myself responsibly in all my endeavors; and

· I will act if the Standard is compromised.

Course Outline

	Dates
	Readings
	Assignments

	Introduction: Program Management for Environmental Professionals

	Aug. 21
On-Campus
8-10:30am EST
	Introductions, course overview and form case study groups

	Assignment #1: Short description of project/program you will use as the focus of your strategic plan – Due to instructors Sunday, Aug 25

	MODULE 1: Personal, Organizational and Environmental Ethics

	Week 1

Class: Aug 28

	LECTURE & DISCUSSION

Trevino, L. K., & Brown, M. E. (2004). Managing to be ethical: Debunking five business ethics myths. Academy of Management Executive, 18(2), 69-81.
Gentile, Mary C. 2010. Chapter 7: Finding my voice. Giving Voice to Values: How to Speak Your Mind When you Know What’s Right. pgs. 135-169.

Sells, B. 1994. What asbestos taught me about managing risk. Harvard Business Review #94209. pgs. 76-90

	Assignment #2: Vision, Mission and Values statement for your organization— Draft due to peer reviewers, Sunday, Sept 1

	Week 2

Class: Sept 4

	CASE STUDIES

Group 1: Wal-Mart’s Sustainability Initiatives
Rosenbloom, Stephanie. Wal-Mart unveils plan to make supply chain greener. NY Times, Feb 26, 2008.
Tocco, Trina and Sarah Anderson. 2007. Wal-Mart’s Sustainability Initiative: A civil society critique. Big Box Collaborative. pgs. 1-40.
Wal-mart’s Sustainability Pledge and Reports

http://www.walmartstores.com/Sustainability/

(Browse the website to get a sense of Wal-mart’s current sustainability ethos & initiatives)

Group 2: EPA & Climate Change

Lisa P. Jackson’s Confirmation Hearing Statement

http://www.cfr.org/environmental-policy/lisa-p-jacksons-confirmation-hearing-statement/p18279
Broder, John M. 2012. E.P.A. chief set to leave; Term fell shy of early hope. New York Times, Dec 27, 2012.
Our mission and what we do.

http://www2.epa.gov/aboutepa/our-mission-and-what-we-do
FY 2011-2015 EPA Strategic Plan: Achieving Our Vision
(Read pgs 1-10)
What is EPA Doing About Climate Change? http://www.epa.gov/climatechange/EPAactivities.html

	Peer review of Assignment #2 – Due Sunday, Sept 8

	MODULE 2: Strategic Planning

	Week 3

Class: Sept 11

	LECTURE & DISCUSSION

de Kluyver, Cornelius A., John A. Pearce II. 2003. Chapter 1: What is strategy? Strategy: A view from the top. Prentice Hall, NJ. pgs. 1-10.
Allison, Michael & Jude Kaye. 1997. Chapter 1: Introduction to strategic planning. In Strategic Planning for Nonprofit Organizations: A Practical Guide and Workbook. John Wiley & Sons, New York. pgs. 1-17.
Kearns, Kevin P. 1992. From comparative advantage to damage control: Clarifying strategic issues using SWOT analysis. Nonprofit Management & Leadership, 3(1), p 3-22

	Final version Assignment #2 – Due to instructors Sunday, Sept 15

	Week 4

Class: Sept 18
	CASE STUDIES

Group 1: Nicholas School of the Environment’s Strategic Planning Process
The strategic plan of the Nicholas School of the Environment: Changing with the times. January 2010. www.nicholas.duke.edu/about/strategicplan
Nicholas School of the Environment

http://www.nicholas.duke.edu/
(Browse the website to see how much of the goals, mission and vision of our strategic plan is evident in our programs and visible in the way we represent ourselves)

Group 2: Kimpton Hotels Earthcare Program
Silverman, Murray & Tom Thomas. 2007. Kimpton Hotels: Balancing strategy and environmental sustainability. Case Studies in Sustainability Management and Strategy: The Oikos Collection. Ed. Jost Hamschmidt. Greenleaf Publishing, Sheffield, UK. pgs. 68-88.
Slye, Jeff. The greening of Kimpton Hotels: Five valuable lessons. HotelExecutive.com
Kimpton Earthcare Program

http://www.kimptonhotels.com/kimpton-cares/earthcare.aspx

(Browse the website to see what elements of the strategic plan for the Earthcare program have been implemented)

	No Assignment Due

	MODULE 3: Communications Planning

	Week 5

Class: Sept 25

	LECTURE & DISCUSSION

Conley, Chip and Eric Friedenwald-Fishman. 2009. Chapter 1: Don’t fear marketing & Chapter 2: Know yourself. Marketing That Matters: 10 Practices to Profit Your Business and Change the World. Berrett-Koehler Publishers. pgs. 13-40
Jacobs, Susan. 2009. Chapter 3: Designing a public communications plan. Communication Skills for Conservation Professionals, Second Edition. Island Press, Washington D.C. pgs. 49-73
Ulmer, Robert R. 2001. Effective crisis management through established stakeholder relationships: Malden Mills as a case study. Management Communications Quarterly 14: 509-615.

Video: Frances Seymour, CIFOR's Director General, unveils new communications model - and its impact

http://www.youtube.com/watch?v=aeRr6L_QgAE

	Assignment #3: S.W.O.T. Analysis & Communications Plan– Due to peer reviewers Sunday, Sept 29

	Week 6

Class: Oct 2
	CASE STUDIES

Group 1: Greenpeace Social Media Campaign Against Nestlé

Armstrong, Paul. 2010. Greenpeace, Nestlé in battle over Kit Kat viral. CNN.org, March 20.

http://www.cnn.com/2010/WORLD/asiapcf/03/19/indonesia.rainforests.orangutan.nestle/index.html

Owyang, Jeremiah. 2010. Greenpeace vs. brands: Social media attacks to continue. Forbes July 19, 2010
Sweet success for Kit Kate campaign: You asked, Nestlé has answered:

http://www.greenpeace.org/international/en/campaigns/climate-change/kitkat/

(Watch the videos and follow some of the links)

Nestlé open forum on deforestation, Malaysia:

http://www.nestle.com/media/mediaeventscalendar/allevents/2010-nestle-open-forum-on-deforestation-malaysia

(Watch the videos and follow some of the links)

Group 2: Cape Wind on Nantucket Sound

Gourville, John T. & Kerry Herman. 2004. Cape wind. Harvard Business School Case Studies #9-504-005. pgs 1-16.
Cape Wind
http://www.capewind.org/index.php
(Browse the website and evaluate if and how the company has improved their communications strategy since 2004).

	Peer Review of Assignment #3 – Due Sunday, Oct 6

	MODULE 4: Organizational Behavior and Design

	Week 7

Class: Oct 9

	LECTURE & DISCUSSION

Constantine, L. L. (1993). Work organization: Paradigms for project management and organization. Communications of the ACM, 36(10), 35-43.
Senge, Peter M. 2006. Chpts 1 &2. The Fifth Discipline: The Art and Practice of the Learning Organization, Revised Edition. Doubleday, New York, NY. pgs. 1-26.
Waterman, R.H. et al. 1996. Organizational Alignment: The 7-S model. Harvard Business School Case Study #9-497-045. pgs. 1-11.

	Final version of Assignment #3 – Due to instructors Sunday, Oct 13

	Week 8

Class: Oct 16

	CASE STUDIES

Group 1: Whole Foods Organizational Design
Wells, John R. & Travis Haglock. 2008. Whole Foods Market, Inc. Harvard Business School Case Studies #9-705-476. pgs. 1-34.
Mackey, John. 2010. Creating the high trust organization.
http://www.911memorial.org/design-competition

Harkinson, Josh. 2009. Are Starbucks and Whole Foods union busters? Mother Jones, April 6, 2009.
Group 2: Restructuring the World Wildlife Fund

Wei Skillern, Jane & Kerry Herman. 2008. World Wildlife Fund US. Harvard Business School.
WWF USA: About Us

http://worldwildlife.org/about
(Browse website to see if the changes in WWF USA’s organizational structure implemented by Carter Roberts are still in effect)

	No Assignment Due

	MODULE 5: Managing Change & Adaptive Management

	Week 9

Class: Oct 23

	LECTURE & DISCUSSION
Senge, Peter M. 2006. Chpts 13 “Impetus” & 14 “Strategies”. The Fifth Discipline: The Art and Pracitice of the Learning Organization, Revised Edition. Doubleday, New York, NY. pgs. 272-316.
Allan, Leslie. 2008. Organizational change management: the new imperative. In Managing Change in the Workplace: A Practical Guide, 2nd Edition. pgs. 1-13.
Preskill, Hallie & Nathalie Jones. 2009. A practical guide to engaging stakeholders in developing evaluation questions. Robert Wood Johnson Foundation. pgs. 3-30.

	Assignment #4: Structuring/restructuring your organization - Draft due to peer reviewers Sunday, Oct 27

	Week 10

Class: Oct 30
	CASE STUDIES

Group 1: Change Management at The Nature Conservancy

Grossman, Allen & Jane Wei-Skillern. 2003. The Nature Conservancy. Harvard Business School.

Stephens, Joe & David B. Ottaway. 2003. Big green: Inside the Nature Conservancy. Washington Post.

Group 2: Chicago Climate Action Plan
Parzen, Julie. 2009. Lessons Learned: Creating the Chicago Climate Action Plan. City of Chicago Department of Environment. pgs. 3-38.
The Chicago Climate Action Plan
http://www.chicagoclimateaction.org/

(Browse to assess the effectiveness of their website as a communications tool)

	Peer review of Assignment #4 – Due Sunday, Nov 3

	MODULE 6: Negotiation & Conflict Management

	Week 11

Class: Nov 6

	LECTURE & DISCUSSION

Fisher, R. and W. Ury (1991) Getting to Yes.
(We will read in its entirety this short thoughtful book)

	Final draft of Assignment #4 – Due to Instructors Sunday, Nov 10

	Week 12

Class: Nov 13
	CASE STUDIES
Group 1: Developing the 9/11 World Trade Center Site
Rosegrant, Susan. 2003. Listening to the city: Rebuilding at New York’s World Trade Center site. Kennedy School of Government Case Program #C14-03-1687.0
9/11 Memorial: Design Competition

http://www.911memorial.org/design-competition

(Browse the website to get a sense of the end result of the process described in the case study)

Group 2: BP Oil Spill Negotiations of Damages & Reparations

Schwartz, John. 2010. Final settlement phase starts for BP oil spill. NY Times, Nov 24, 2010.
Schwartz, John & Mark Schrope. 2011. Report foresees quick Gulf of Mexico recovery. NY Times, Feb 1, 2011.
Feinberg Interview on BP Claims Process, Payment, Bloomberg.com
http://www.bloomberg.com/video/64770862-feinberg-interview-on-bp-claims-process-payments.html
Gulf of Mexico restoration

http://www.bp.com/en/global/corporate/gulf-of-mexico-restoration.html

(Browse the website to assess BP’s current actions in the Gulf region)

	No Assignment Due

	Week 13
Class: Nov 20
	Course wrap-up
	Final Project: A strategic plan for your current or future organization – Due to peer reviewers Sunday, Nov 24

	Nov 24
	Final Peer Review due
	Peer reviews of final strategic plan AND Peer review feedback survey – Due Sunday, Dec 1

	Final Presentations
Dec. 5-10
	Place-based session in Washington, DC

	Presentation of final strategic plans

	Dec. 15
	Final strategic plans due
	Final strategic plans due to instructors – Due Friday, Dec 15

PAGE
1

