CORPORATE SOCIAL RESPONSIBILITY PRESENTATION
Your mission is to develop a new corporate social responsibility platform for a company of your choice. You are the head of CSR at a major company. It is your responsibility to develop a new CSR Platform that you will “pitch” in a formal presentation to your company Board of Directors.
PART I: COMPANY RESEARCH
	A. COMPANY DESCRIPTION: Provide a description of the company. Are they a service or product based 	company? What is their mission and/or vision? In what countries is this 	corporation located? When did the 	company become international? Who is the current President/CEO of the company?
	B. COMPANY HISTORY: Who makes up their executive team and board of directors? Where did the 	company originate? How long has the company been in existence? Name and describe any special innovators to 	the company.

	C. SALES AND FINANCIAL INFORMATION: What is the price of one share of stock in this corporation? 	Provide a brief description of the company’s stock history. What is the current value of the company?

PART II: YOUR NEW CORPORATE SOCIAL RESPONSIBILITY PLATFORM
	A. DESCRIPTION OF THE CHALLENGE: What is the current goal, issue, or challenge that this corporation 	faces? 	How did it originate? In what ways does this issue impact society and consumers?
	B. PROVIDE A SUMMARY OF YOUR COPORATE SOCIAL RESPONSIBILITY PLATFORM: 	Provide an explanation of your CSR platform and why you believe that this will benefit your company, society, 	and consumers. How will your CSR Platform make a difference??
	C. PRIVIDE DETAILED DESCRIPTIONS OF HOW YOUR CSR PLATFORM WILL HELP YOUR 	COMPANY REACH THEIR INTENDED GOAL, ADDRESS THEIR CURRENT ISSUE, OR SUPPORT 	AN ORGANIZATION OF THEIR CHOICE: Provide a written explanation of how your company will execute 	their CSR Platform. How long will this CSR Platform be in effect? What goals do you hope to accomplish? 	Create a marketing plan for your company’s new CSR Platform. Be sure to include commercial 	descriptions, 	social media marketing plans, radio ads, etc.
CSR EXAMPLE:
Corporate Social Responsibility
[image: http://1.bp.blogspot.com/_DmtdGP6kzMQ/TDSnlQJFgBI/AAAAAAAAOxE/KI-fijTdBfY/s1600/logo-ADM.jpg]Through the ADM Cares program, ADM works to sustain and strengthen this commitment by directing funding to initiatives and organizations around the world that drive meaningful social, economic and environmental progress. ADM Cares is a corporate social investment program comprising three distinct focus areas:

	Strong Roots
	Strong Bonds
	Strong Communities
	Explore ADM’s website and take a look at their
	multiple social responsibility platforms.

1

[bookmark: _GoBack]

THE PROJECT
You have a total of two weeks to complete this assignment. Please use your time wisely both inside and outside of class.
Assigned: Monday, October 28th, 2013
Due: Friday, November 8th , 2013
Step 1: 	Choose your partner.
Step 2: 	Choose your international corporation
Step 3:		Complete your company research and provide a written summary of the following areas:
		Introduction: Introduce us to the company and why you chose this company for your project
		Company Description: Explain the mission of the company, their values, goals, beliefs, etc.
		Company History: Provide several paragraphs explaining any significant company history that 			can help to support your CSR Platform.
		Sales & Financial Status: Provide written work, graphs, charts, and numbers that help explain 			the current financial status of the company.
		CSR Description: Provide an explanation of your CSR platform and why you believe that this 			will benefit your company, society, and consumers. How will your CSR Platform make a 			difference?
		CSR Execution: Provide a written explanation of how your company will execute their CSR 			Platform. How long will this CSR Platform be in effect? What goals do you hope to 				accomplish?
		CSR Marketing: Create a marketing plan for your company’s new CSR Platform. Be sure to 			include commercial descriptions, social media marketing plans, radio ads, etc.
		Conclusion: Conclude your writing with a final sales pitch as to why you believe this will be 			beneficial to the success of your company.

Step 4: 	Choose how you are going to express your presentation:OTHER IDEAS? Approve them with your instructor before you proceed!

		Create a Logo (This is a required piece of your CSR Platform)			
		Give an oral presentation	Create a Multimedia Presentation
		Create a booklet		Create a website
Step 5: 	Complete the attached Student Planning Sheet
Step 6: 	 Design a timeline or schedule of deadlines in order to complete the assignment on time.
Step 7: 	Complete the Presentation Brief Worksheet
Step 8: 	Complete and maintain the Research Log Sheet
Step 9: 	At the end of week 1, meet with your instructor to go over the Group Observation Checklist
Step 10: 	Present your project to the class.
Step 11:	Complete a group AND self assessment survey at the conclusion of your project.

LIST OF INTERNATIONAL COMPANIES TO CHOOSE FROM
USA
Affiliated Comp. Services Inc.
Altria Group
American Express
Apple Inc.
Aquent LLC
AtariAOL LLC
Boeing
Capital One
Fin. Co.Centocor Inc.
Chevron Corporation
Citigroup Inc.
Cognizant Technology Solutions
The Coca-Cola Company
Colgate-Palmolive Company
Columbia Sportwear Company
ConocoPhillips Cummins Inc.
Dell Inc.
Dow Chemical
Du Pont (chemical) E
A (Electronic Arts Inc.)
Electronic Data Systems
Corp Energizer Holdings Inc.
Exxon Mobil
Fed Ex Corporation
Ford Motor Company
General Electric Company
General Motors
Gillette
Google Inc.
Goodyear Tire and Rubber Company
Halliburton Energy Services
Hasbro Inc.
Hearst Corporation
Hewlett Packard Company

You may not choose the same company as someone else in the classroom.

IBM
Intel Corporation
Interpublic Group of Companies
Johnson Controls Inc.
Johnson & Johnson
JPMorgan Chase & Co.
Korn/ Ferry International
Krispy Kreme
Lear Corporation
Lexmark
Lockheed Martin
Mars Incorporated (Masterfoods)
Mattel Inc.
Merrill Lynch
International Microsoft Corporation
Monsanto Company
News Corporation
Nike, Inc.
ORACLE
Osram Sylvania Inc.
Parker
HannifinPepsiCo Inc.
Pfizer, Inc.
Polo Ralph Lauren
Procter & Gamble Co.
Silicon Graphics, Inc.
Stryker Graphics, Inc.
Sun Microsystems Inc.
Syntel Inc.
Texas Instruments
Union Carbide Corporation
Walt Disney Company
Wal-Mart Stores, Inc.
Wrigley Company
Xerox Corporation
Yahoo! Inc.

Student Weekly Planning Sheet
Project:				Student:				Date:
	This week I will work on the following products:
1.
	Begin
Continue
Complete
Begin
Continue
Complete
	By myself
With_______
With_______
By myself
With_______
With_______

2.

	This week I will carry out the following investigations:
1.
	Begin
Continue
Complete
Begin
Continue
Complete
	By myself
With_______
With_______
By myself
With_______
With_______

2.

	End of week reflections: what did I learn?

PROJECT TIMELINE
	DATE
	TO DO IN CLASS
	TO DO OUT OF CLASS
	NEEDS TO BE TURNED IN:

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

Implementation Tools
Student Presentation Brief
Project:				Student(s):				Date:		
	What will the audience learn from my presentation?

	(If group presentation) What part am I responsible for?

	My plan to make a successful presentation:

	I expect to learn the following from making this presentation:

	Specific skills I plan to work on are:

	I need the following technology/equipment for my presentation:

Research Log
Project:				Student:				Date:
	Source
Record Complete Citation

	Note
Describe What You Learned

Group Observation Checklist
Project:				Group Members:			Date:
	Observe a group for five to ten minutes. Check the boxes that best describe group member participation.
	All
Members-4
	Most
Members-3
	Some
Members-2
	Few
Members-1
	Not
Applicable

	When starting a new task, group members:

	Agree on an agenda or plan
	□
	□
	□
	□
	□

	Begin work promptly
	□
	□
	□
	□
	□

	Get out project materials
	□
	□
	□
	□
	□

	Figure things out without teacher assistance
	□
	□
	□
	□
	□

	Share responsibilities
	□
	□
	□
	□
	□

	When conducting research, group members:

	Consult primary sources
	□
	□
	□
	□
	□

	Take notes
	□
	□
	□
	□
	□

	Have relevant conversations
	□
	□
	□
	□
	□

	Evaluate the significance of new information
	□
	□
	□
	□
	□

	Stay on task
	□
	□
	□
	□
	□

	When discussing project work, group members

	Ask clarifying questions
	□
	□
	□
	□
	□

	Give each other a chance to speak
	□
	□
	□
	□
	□

	Make decisions efficiently
	□
	□
	□
	□
	□

	Record decisions and plans
	□
	□
	□
	□
	□

	Share essential information
	□
	□
	□
	□
	□

	Stay on task
	□
	□
	□
	□
	□

End-of-Project Self-Assessment
Project:				Student:				Date:

	I completed the following tasks during the project:

	As a result, I learned the following:
 About the subject matter

 About working in a group

 About conducting an investigation

 About presenting to an audience

 About

image1.jpeg

