Chabot College

Distance Education Course Proposal Form

2007-2008

Course Title & Number: Green Business Practices 42

Faculty Name: Catherine Pinkas
Course Delivery Method:

x Online (all instruction is online; campus orientations/assessments may be included)

⁫ Hybrid online (instruction occurs both online and on campus)

⁫ Telecourse

⁫ Other (please describe)

First Semester To Be Offered: Fall 2008

1.
Need/Justification

Business- 42 Green Business Practices: Focus of this course is on practical projects and activities to increase profitability and efficiency by becoming more socially and environmentally responsible and to respond to changing cultural, economic, competitive, and legal imperatives embedded within the "green" initiatives. This course is designed for all students of business and in particular for employees and business owners to help them understand the current need for green business practices and the requirements to begin implementing them. These are very busy individuals with the need for the flexibility and availability of online instruction.
Business- 42 is an optional course for our certificate programs. We have also submitted it to meet the Social and Behavioral Science GE requirement for Chabot’s AA/AS degree. Offering this class online will help student complete some of the Business programs online. If accepted, offering this class online will give interested students an opportunity to finish at least a part of their GE online
2.
Course Content Delivery

This course will be offered completely online. Business-42 meets 54 hours per semester.

• E-lectures and powerpoints covering course material 22

• Portfolio Research and Development – student will develop a green business practice plan for his/her employer or other business 10
• Online Tests – comprehensive multiple choice tests given after each chapter to assure concept understanding 10
• Online discussion – challenging chapter questions including current topics, case studies, and ethics issues 10

• E-mail communication - 2

Instructor will be available to meet online students by appointment via phone or email.
3.
Nature and Frequency of Instructor-Student Interactions

Instruction will be completely asynchronous-online. For each chapter there will be e-lectures, group and individual assignments, assessments and discussion board.

Announcement section will be used to remind students of assignments. Each unit will be followed by an assessment. These assessments will be graded automatically in Bb. Students not participating in these assessments will be contacted via phone or email. Tests will consist of problems, multiple choice and true/false questions. Teams of three to five peers will develop a green business plan with assignments submitted for instructor feedback.
4.
Assignments & Methods of Evaluation

Student progress will be evaluated as follows:

· Each chapter will be followed by a quiz to help students assess their understanding of the material. These quizzes will comprise of 20% of the grade

· Exams will consist of short answers, Multiples Choice and True/False questions and will account for 20% of the grade.

· Discussion Board will be used to post questions, carry discussion on each chapter. This will help students improve their communications skills and provide a freedom to post/answer questions at any time. This component will be 10% of the total grade.

· Research Assignments on current environmental issues will be 10% of the grade.

· Final green business plan will allow students to integrate their acquired knowledge to a specific industry or business of their choice. of their choice. This plan will be completed by the end of the semester and will account for 40 percent of the grade.

6. Technology

No special technology required. Students will be pointed to well developed online existing resources.

7. Accommodations for Students with Disabilities

Utilize Blackboard technology support for students with disabilities. Students that require assistance with disabilities will be able to use services in DSRC as available by Chabot for online courses.

8.
Input from Colleagues and Administrators
As you develop your proposal and build your course, please consult with your colleagues and do some background research, including the following:

x Meet with Instructional Designer for initial consultation and Blackboard training.

 Date(s) completed: Not applicable
x⁫ Review of similar courses elsewhere. Are similar courses offered at other colleges?

 If so, note the college(s). No current courses exist.
x⁫ Meet with your Division Dean and subdivision colleagues to secure preliminary

 support for offering this course via Distance Education. Date completed: Fall 2007
x⁫ Consult with other faculty experienced in DE. With whom did you consult?

 Dimitri Kalyagin. Date completed:Fall 2007
⁫x Review your completed plan with your subdivision colleagues. Attach a separate page

 listing attendees, meeting date, and a summary of the recommendations or

 reservations of your division/subdivision. Curriculum approved Fall 2008
9.
Submit your proposal (electronic version via email and hard copy via campus mail

 to the chair of the DE Committee)

Faculty signature: _______________________________ Date: _______________

Division Dean signature: __________________________ Date: ________________

c:\documents\word\curric\handbook2007\definalform.doc
