

UNIVERSITY
CANADA WEST

Articulation Agreement

Between

University Canada West

And

**Sir Sandford Fleming College of
Applied Arts and Technology**

Peterborough, Ontario

This ARTICULATION AGREEMENT dated March 22, 2007, between Sir Sandford Fleming College (hereafter Fleming College) and the University Canada West offers Fleming College graduates of the 3-year Business Administration Program: Accounting, Business Administration, Human Resources, Marketing, Materials Management & Distribution options, and the International Trade Program direct entry to the Degree Completion Program at University Canada West.

The requirements for admission to the Faculty of Business at the University Canada West are:

- Successful completion of a three-year diploma (Appendix A) at Fleming College: and
- A Grade Point Average (G.P.A.) of 3.0 in the student's graduating year
- Graduates with a GPA of less than 3.0 and with at least five years of significant work experience will be considered for admission on an individual basis.

To meet the requirements of the Bachelor of Commerce Degree – General Studies, students must successfully complete a minimum of 60 credits as prescribed under the Degree Completion framework outlined in Appendix B. Students may choose to study on line (2 years) or on campus (one year). Upon successful completion of the Bachelor of Commerce Degree- General Studies students may choose to obtain an MBA in one additional year of study.

Terms of Agreement:

This articulation agreement will be in effect for a period of 5 (five) years after which it will be reviewed and evaluated by designated staff members from Fleming College and University Canada West.

Agreed and approved by:

Dr. Tony Tilly
President
Sir Sandford Fleming College
of Applied Arts And Technology

Dr. Rachael Donovan
Vice President, Academic
Sir Sandford Fleming College
of Applied Arts And Technology

Dr. David Strong
President
University Canada West

Dr. Gary Ford
Dean, Faculty of Business
University Canada West

Appendix A

Fleming College 3-year Diploma Programs eligible for direct transfer to the University Canada West Bachelor of Commerce Degree Completion Program:

- Business Administration Program
- Business Administration – Accounting
- Business Administration – Human Resources
- Business Administration – Marketing
- Business Administration – Materials Management & Distribution
- International Trade

Degree Completion for Business Diploma Graduates

Length:	20 Courses	Credit Hours:	60
Delivery:	- On Campus Classroom (1 year), or - Internet (2 years)	Effective:	Fall 2007
Credential:	Bachelor of Commerce Degree	Terms:	Four

Program Learning Outcomes

This program will:

1. Provide degree completion for college graduates;
2. Meet UCW Bachelor of Commerce Degree; and
3. Enable completion of the MBA in one additional year.

Admission Requirements

1. Successful completion of 60 credits (20 three-credit courses) from a public sector college Business Diploma Program.
2. The Business Diploma curriculum noted in Appendix A includes three English courses, meeting the two university-level writing course requirements, a mathematics course, one economics course, and a computer applications course.
3. GPA of 'B' or better in last year of program.

Graduation Requirements

Bachelor of Commerce

Completion of 7 Arts & Science courses (21 credits)

Completion of 8 Business Courses (24 credits)

Completion of 5 Capstone Courses (15 credits)

Residency

There are three Residencies for the online learner, one held near the start of the program, a second one at the end of the first year, and a third residency at the end of the program. For those wishing to study via the Internet, attendance is mandatory. During the first Residency participants are oriented to the program design, MyUCW; some of the instructors and key support personnel; and each other. The second and third Residencies involve intense learning experiences covering five courses.

Program Plan

Residency

Orientation Held at UCW Campus
Mach1 Team-Based Leadership (Off-site venue)

Quarter 1 – September

BUTM 308 Change Management
BUTM 404 Managing Innovation
POLI 204 Politics & Government
GEOG 104 Physical Geography
BUSN 315 Investments

Quarter 2 – January

BUSM 310 Tourism
PSYC 107 Fundamentals of Psychology
ECOL 108 Introduction to Ecology
BUTM 311 Strategic Leadership
BUTM 312 E-Business

Quarter 3 – April

PHIL 202 Moral Philosophy
BUSM 302 Operations Management
HIST 201 Modern Canada
MDCM 200 Mass Media & Society
BUSM 306 Entrepreneurship

Quarter 4 – July

CAPS 405 Communication & Behaviour
CAPS 406 Financial & Non Government Institutions
CAPS 407 Culture & Political Systems
CAPS 408 Major Scientific and Technical Discoveries
CAPS 409 Ecosystems & Sustainable Development

This information is current as of November 2006.

Two-Year Degree Completion Program - Online

Year 1	Year 2 *	
Term 1 Sept - Oct GEOG 104 Physical Geography	Term 1 Sept - Oct PSYC 107 Fundamentals of Psychology	PHIL 202 Moral Philosophy BUSM 311 Strategic Leadership All learning materials for PHIL 202 and BUSM 311 have been present by April 15
Term 2 Oct - Dec BUTM 308 Change Management	Term 2 Nov - Dec ECOL 108 Fundamentals of Ecology	
Residency One - Jan (1st week) Tuesday 3 PM to Friday noon Orientation and Team-based Leadership BUTM 312 E-Business Introduced as year long project	Term 3 Jan - Feb HIST 201 Modern Canada	↓
Term 3 Jan - Feb BUTM 404 Managing Innovation	Term 4 Feb - Apr MDCM 200 Mass Media and Society	Begin final project and/or term papers for PHIL 202 and BUSM 311 Due Aug 22
Term 4 Mar - Apr POLI 204 Politics and Government	Term 5 Apr - Jun CAPS 408 Major Scientific & Technical Discoveries	
Term 5 Apr - Jun BUSM 315 Investment	Term 6 Jun - Aug CAPS 409 Ecosystems & Sustainable Development	↓
Term 6 Jun - Aug BUSM 310 Tourism	Residency Three Aug - Sept (3 weeks) Friday Noon to Sunday 6 PM Wrap up two courses - Presentation of final project reports and/or term papers PHIL 202 Moral Philosophy BUSM 311 Strategic Leadership Monday to Friday (8AM - 6 PM - 3 weeks) CAPS 405 Communication & Behaviour CAPS 406 Financial and Non-Government Institutions CAPS 407 Culture & Political Systems	↓
Residency Two - Aug -Sept (2 weeks) Friday Noon to Sunday 6PM Two courses introduced as year long projects PHIL 202 Moral Philosophy BUSM 311 Strategic Leadership Monday Friday (8 AM - 6 PM - 2 weeks) BUSM 302 Operations Management BUSM 306 Entrepreneurship	Graduation Recognition Ceremony	↓
*Second year courses subject to change in delivery dates		