

Business Administration Program Standard

**The approved program standard for
Business Administration program of
instruction leading to an Ontario
College Advanced Diploma delivered by
Ontario Colleges of Applied Arts and
Technology.
(MTCU funding code 60200)**

Permission to Reproduce

Permission is hereby granted to the following institutions to reproduce this document, in whole or in part, in print or by electronic means, for the following specific purposes, subject to the conditions that follow:

1. By an Ontario college of applied arts and technology for the purposes of implementation of the program standard within a college program, including for the purpose of informing students, potential students, program advisory committees or others about programs of study.
2. By an educational institution or school, for the purpose of informing prospective college students about programs of study at Ontario colleges of applied arts and technology.

Conditions:

1. Every reproduction must be marked “© 2012, Queen’s Printer for Ontario” at the beginning of the document or any part of it that is reproduced.
2. No other uses may be made of the document.
3. The document may not be reproduced for sale.
4. The Ministry may revoke the permission to reproduce at any time.

For permission to copy this document, in whole or in part, for other purposes or by other institutions, please contact

Ministry of Training, Colleges and Universities
Programs Branch, Program Standards and Evaluation Unit
23rd floor, Mowat Block

Inquiries regarding specific Business Administration programs offered by colleges of applied arts and technology in Ontario should be directed to the relevant college.

© 2012, Queen’s Printer for Ontario

ISBN 978-1-4606-0459-5 (PDF)

Ce document est disponible en français.

Acknowledgements

The Ministry of Training, Colleges and Universities acknowledges with thanks the significant contribution of the many individuals and organizations who participated in the development of this program standard. In particular, the Ministry of Training, Colleges and Universities would like to acknowledge the important roles of

- all individuals and organizations who participated in the consultations;
- the co-ordinators of Business Administration Programs and the project officers who led the development of the vocational standard, Kathleen Geelen-Cervi, seconded faculty member from Lambton College, and Louise Campagna, seconded from La Cité collégiale.

Table of Contents

I. Introduction	1
Development of System-Wide Program Standards.....	1
Program Standards	1
The Expression of Program Standards as Vocational Learning Outcomes	2
The Presentation of the Vocational Learning Outcomes	2
The Development of a Program Standard	2
Updating the Program Standard	3
II. Vocational Standard	4
Preamble.....	4
Synopsis of the Vocational Learning Outcomes	5
The Vocational Learning Outcomes.....	6
Glossary	19
III. Essential Employability Skills.....	20
Context.....	20
Skill Categories	20
Application and Implementation.....	20
IV. General Education Requirement.....	23
Requirement.....	23
Purpose.....	23
Themes	24

I. Introduction

This document is the Program Standard for the Business Administration program of instruction leading to an Ontario College Advanced Diploma delivered by Ontario colleges of applied arts and technology (MTCU funding code 60200).

Development of System-Wide Program Standards

In 1993, the Government of Ontario initiated program standards development with the objectives of bringing a greater degree of consistency to college programming offered across the province, broadening the focus of college programs to ensure graduates have the skills to be flexible and to continue to learn and adapt, and providing public accountability for the quality and relevance of college programs.

The Program Standards and Evaluation Unit of the Ministry of Training, Colleges and Universities have responsibility for the development, review and approval of system-wide standards for programs of instruction at Ontario colleges of applied arts and technology.

Program Standards

Program standards apply to all similar programs of instruction offered by colleges across the province. Each program standard for a postsecondary program includes the following elements:

- **Vocational standard** (the vocationally specific learning outcomes which apply to the program of instruction in question),
- **Essential employability skills** (the essential employability skills learning outcomes which apply to all programs of instruction); and
- **General education requirement** (the requirement for general education in postsecondary programs of instruction).

Collectively, these elements outline the essential skills and knowledge that a student must reliably demonstrate in order to graduate from the program.

Individual colleges of applied arts and technology offering the program of instruction determine the specific program structure, delivery methods and other curriculum matters to be used in assisting students to achieve the outcomes articulated in the standard. Individual colleges also determine whether additional local learning outcomes will be required to reflect specific local needs and/or interests.

The Expression of Program Standards as Vocational Learning Outcomes

Vocational learning outcomes represent culminating demonstrations of learning and achievement. They are not simply a listing of discrete skills, nor broad statements of knowledge and comprehension. In addition, vocational learning outcomes are interrelated and cannot be viewed in isolation of one another. As such, they should be viewed as a comprehensive whole. They describe performances that demonstrate that significant integrated learning by graduates of the program has been achieved and verified.

Expressing standards as vocational learning outcomes ensures consistency in the outcomes for program graduates, while leaving to the discretion of individual colleges curriculum matters such as the specific program structure and delivery methods.

The Presentation of the Vocational Learning Outcomes

The **vocational learning outcome** statements set out the culminating demonstration of learning and achievement that the student must reliably demonstrate before graduation.

The **elements of the performance** for each outcome define and clarify the level and quality of performance necessary to meet the requirements of the vocational learning outcome. However, it is the performance of the vocational learning outcome itself on which students are evaluated. The elements of performance are indicators of the means by which the student may proceed to satisfactory performance of the vocational learning outcome. The elements of performance do not stand alone but rather in reference to the vocational learning outcome of which they form a part.

The Development of a Program Standard

In establishing the standards development initiative, the Government determined that all postsecondary programs of instruction should include vocational skills coupled with a broader set of essential skills. This combination is considered critical to ensuring that college graduates have the skills required to be successful both upon graduation from the college program and throughout their working and personal lives.

A program standard is developed through a broad consultation process involving a range of stakeholders with a direct interest in the program area, including employers, professional associations, universities, secondary schools and program graduates working in the field, in addition to students, faculty and administrators at the colleges themselves. It represents a consensus of

participating stakeholders on the essential learning that all program graduates should have achieved.

Updating the Program Standard

The Ministry of Training, Colleges and Universities will undertake regular reviews of the vocational learning outcomes for this program to ensure that the Business Administration Program Standard remains appropriate and relevant to the needs of students and employers across the Province of Ontario. To confirm that this document is the most up-to-date release, please contact the [Ministry of Training, Colleges and Universities](#).

II. Vocational Standard

All graduates of the Business Administration program of instruction must have achieved the thirteen vocational learning outcomes listed in the following pages, in addition to achieving the essential employability skills learning outcomes and meeting the general education requirement.

Preamble

Graduates of the Business Administration program carry out a variety of business functions within local, national and global settings. They will have demonstrated a practical understanding of key principles and practices necessary for success in the field of business.

Graduates are prepared to work in diverse team settings and lead projects with relevant and practical skills. Graduates use a broad range of knowledge and skills in areas such as finance, accounting, human resources, operations management, marketing, sales, and information and communication technology. In addition, with honed presentation and research skills these graduates leverage their functional knowledge in many areas of an organization and develop strategies for cross-functional teams.

Graduates work in an ethical, legal and socially responsible manner.

Graduates of the Business Administration program are employed in a broad range of employment settings in all sectors of business and industry, both domestic and international, including manufacturers, retailers, financial institutions, government offices, consulting firms, and other large and small businesses. This program is general in nature and is designed to provide a wide range of career opportunities. It represents a base upon which to continue further education if desired.

Graduates may, through articulation agreements between colleges, universities and professional organizations, be granted credits towards relevant degrees and certification. Students should contact individual colleges for further details of a college's articulation agreements with other institutions or professional associations.

Synopsis of the Vocational Learning Outcomes Business Administration (Ontario College Advanced Diploma)

The graduate has reliably demonstrated the ability to

- 1. evaluate the impact of global issues on an organization's business opportunities by using an environmental scan*.**
- 2. apply principles of corporate sustainability*, corporate social responsibility and ethics to support an organization's business initiatives.**
- 3. assess and use current concepts/systems and technologies to support an organization's business initiatives.**
- 4. conduct and present research to support business decision making.**
- 5. plan, implement and evaluate projects by applying project management principles .**
- 6. perform work in compliance with relevant statutes, regulations and business practices.**
- 7. apply human resource practices to support management objectives and the organization's goals.**
- 8. use accounting and financial principles to support the management and operations of an organization.**
- 9. assess marketing and sales concepts and strategies and apply them to the needs of an organization.**
- 10. outline principles of supply chain* management and operations management and assess their impact on the operations of an organization.**
- 11. participate in the development of a business plan.**
- 12. develop strategies for ongoing personal and professional development to enhance work performance in the business field.**
- 13. outline strategies used to manage risks in an organization's business activities.**

Note: The learning outcomes have been numbered as a point of reference; numbering does not imply prioritization, sequencing, nor weighting of significance.

**See Glossary*

The Vocational Learning Outcomes

1. *The graduate has reliably demonstrated the ability to*

evaluate the impact of global issues on an organization's business opportunities by using an environmental scan*.

Elements of the Performance

- Outline the components of an environmental scan*
- Analyse the impact of globalisation on Canadian business and the importance of developing business partners
- Analyse the impact of environmental and ethical issues on business opportunities (e.g., confidentiality, corporate social responsibility, climate change, sustainability* and corruption at the business and political levels)
- Analyse the impact of current and historical political changes and trends on business opportunities
- Discuss strategies used to respond to global trends
- Outline the role Canadian and international institutions play in supporting or facilitating international business opportunities
- Analyse the impact of geographical and cultural factors on business opportunities (e.g., location, time zones, religion, customs and languages spoken)
- Analyse the impact of relevant micro-economic and macro-economic factors on business opportunities (e.g., fiscal and monetary policies, population dynamics, emerging markets, growing influence of developing nations, political and economic instability, inflation, fluctuating currencies, protectionism, growth of outsourcing, and regional trading blocs)
- Analyse the impact of major international trade agreements and organizations on international business opportunities (e.g., North American Free Trade Agreement (NAFTA), World Trade Organization (WTO), European Union (EU), Association of Southeast Asian Nations (ASEAN), the Common Market for Eastern and Southern Africa (COMESA) and the Common Market of the South (MERCOSUR))
- Discuss the impact of existing and emerging technologies* on business opportunities (e.g., social media, e-commerce, wireless technologies and real time logistics)

**See Glossary*

2. *The graduate has reliably demonstrated the ability to*

apply principles of corporate sustainability*, corporate social responsibility and ethics to support an organization's business initiatives.

Elements of the Performance

- Document all job related actions, observations, and measurements accurately and honestly
- Accept personal accountability for all data collected and analysed
- Identify individual and societal concerns or issues relevant to environmental related-projects
- Discuss the need to integrate corporate sustainability*, corporate governance and social responsibility principles in the decision-making process
- Describe the impact of environmental and ethical issues (e.g., public safety, disposal of waste, false advertising, bribery, conflict of interest and corruption) on an organization's operations
- Comply with company policies, procedures, principles, and practices
- Consult with suitably qualified persons in areas where knowledge and experience are lacking

**See Glossary*

3. *The graduate has reliably demonstrated the ability to*

assess and use current concepts/systems and technologies to support an organization's business initiatives.

Elements of the Performance

- Identify and assess the need to integrate current and emerging concepts/systems and technologies with an organization's overall mission and objectives
- Use appropriate current technologies to produce necessary business reports and documents (e.g., Word processing, spreadsheets, data processing)
- Use appropriate current technologies to support an organization's accounting and financial activities
- Analyse the impact of current and emerging technologies* in supporting an organization's overall business strategy (e.g., Electronic Data Interchange (EDI), Supply Chain* Management (SCM), social media, e-commerce, digital marketing, digital financing, wireless technologies and real time logistics)
- Use appropriate current technologies to engage in communications and negotiations
- Use appropriate current technologies to plan, schedule and hold meetings in a global workplace
- Use appropriate current technologies to develop effective presentations to support the organization's plan and business opportunities
- Identify and assess the strategic importance, safeguards and risks associated with the use of current and emerging technologies* (e.g., security of information and technological limitations)
- Identify and assess the impact of using information acquired by digital means for business publications and initiatives without proper recognition and/or authorization (e.g., copyright, intellectual property issues and plagiarism)
- Explain the importance of proper maintenance and administration of documents and records in supporting an organization's operations

**See Glossary*

4. *The graduate has reliably demonstrated the ability to*
conduct and present research to support business decision making.

Elements of the Performance

- Identify and assess the purpose of the research
- Identify, assess and collect the data required for the research
- Differentiate between primary data and secondary data and suggest appropriate collection of data strategies (e.g., focus groups, surveys, industry publications, internet search engines, industry/professional networks)
- Validate the integrity of the data and maintain an unbiased and balanced perspective when researching and interpreting data
- Use appropriate mathematical tools, statistical tools and software to process data, identify trends, address business enquiries and produce reports
- Recommend and assess possible courses of action based on research findings
- Use appropriate technology to organize and present research findings in a form that will be clearly understood and accessible by the end-users and management (e.g., with graphs, charts, suitable language and terminology, appropriate electronic folder)

5. *The graduate has reliably demonstrated the ability to*

plan, implement and evaluate projects by applying project management principles.

Elements of the Performance

- Identify the project objectives, timelines and budget
- Explain the interdependence of Scope, Time and Cost in a project
- Identify the tasks, resources and roles and responsibilities of all participants and stakeholders
- Use the appropriate software to organize the tasks and allocate resources to meet project objectives
- Produce GANTT charts, Program Evaluation and Review Technique (PERT) reports and Critical Path (CP) reports
- Prepare reports on costs, tasks and schedule of resource requirements, and their monitoring to meet the project's objectives
- Support the implementation and monitoring of the project using the GANTT charts
- Evaluate project by reviewing objectives, timelines and resources

6. *The graduate has reliably demonstrated the ability to*

perform work in compliance with relevant statutes, regulations and business practices.

Elements of the Performance

- Analyse the impact of regulations on business activities
- Identify the relevant domestic and relevant international laws, practices, conventions and regulations that impacts an organization's business activities
- Explain how the burden of compliance affects an organization's operations
- Describe strategies to manage risks associated with regulatory or customer compliance
- Analyse the impact of legal issues on an organization's business initiatives (e.g., business ownership, human rights, health and safety, employment standards, intellectual property and privacy of information)
- Use appropriate methods for handling confidential information in the business environment
- Explain the importance of professional standards
- Determine when it is appropriate to seek legal advice

7. *The graduate has reliably demonstrated the ability to*

apply human resource practices to support management objectives and the organization's goals.

Elements of the Performance

- Assess the organizational structures of a variety of organizations
- Analyse the role of the human resources function and its impact on the strategic business plan of an organization
- Outline the role of human resources to provide support to all functional areas of a business or organization
- Plan and forecast human resources need
- Identify the changing role of human resources in policy formulation and future planning
- Apply principles of human resources to support recruitment, selection, hiring, dismissal, compensation, and benefits
- Participate in the development of orientation, training programs and employee engagement strategies
- Describe the impact of Canadian human rights, employment and labour legislation on an organization's human resource strategies
- Discuss the issues and challenges related to unionized workplaces

8. *The graduate has reliably demonstrated the ability to*

use accounting and financial principles to support the management and operations of an organization.

Elements of the Performance

- Explain basic accounting procedures
- Use appropriate software to perform basic accounting operations
- Explain activity-based accounting principles
- Assess an organization's performance by analyzing its financial statements
- Use the appropriate software to prepare and present financial documents and reports
- Execute mathematical operations, manually or electronically, to support a basic business case quantification (e.g., percentage, compound interest, cost/benefit, net present value, rate of return, return on investment and profitability index calculations)
- Analyse cash flows and determine how to finance shortfalls or invest surplus funds
- Outline strategies to control costs and balance budgets
- Identify and analyse financial risks associated with an organization's business initiatives
- Assist in the development of the financial plan including presentation of a Balance Sheet, projected Profit and Loss, and projected Cash Flow
- Calculate a return on investment

9. *The graduate has reliably demonstrated the ability to*

assess marketing and sales concepts and strategies and apply them to the needs of an organization.

Elements of the Performance

- Assess the marketing environment, market segmentation, and the roles of product, price, place, and promotion
- Apply the fundamental concepts of marketing and sales to a variety of products or services
- Assess the importance of customer/client behaviours in the design of strategies for marketing and sales
- Use market variables in the design of a marketing plan (e.g., economic and social considerations, legislation and regulations, technology, competition, distribution channels, environment, politics, demographics, sustainability* and culture)
- Discuss the impact of technological changes on marketing and sales strategies (e.g., E-commerce, social media, e-customer relationship management)
- Describe the characteristics of Customer Relationship Management
- Illustrate the importance of trade shows, trade missions, networking and entrepreneurial skills to develop business opportunities within global markets
- Discuss the role of marketing communications in supporting the needs of an organization
- Assess the importance of supply chain* management as it relates to marketing goals and sales

**See Glossary*

10. *The graduate has reliably demonstrated the ability to*

outline principles of supply chain* management and operations management and assess their impact on the operations of an organization.

Elements of the Performance

- Illustrate the relationship between current operational priorities and the organization's strategic plan
- Assess the role of supply chain* management, logistics and inventory strategies to support operational requirements
- Discuss the importance of design and ongoing maintenance of the physical plant, facilities and equipment
- Assess strategies for the scheduling of production and staff which support the most productive operation of a facility
- Explain the importance of benchmarking to the organization's competitiveness
- Assess the impact of product/service design processes and benchmarking on productivity
- Assess the impact of quality control and quality assurance systems and programs on an organization's performance
- Identify strategies to improve the operational efficiency and productivity of an organization
- Explain the importance of adhering to and documenting protocols

**See Glossary*

11. *The graduate has reliably demonstrated the ability to*
participate in the development of a business plan.

Elements of the Performance

- Identify organizational structures and explain the inter-relationship between the various departments and functions within an organization
- Explain and assess the purpose of a business plan
- Outline the key components of a business plan
- Align plan with marketing and sales objectives, capacity of operations and other resources
- Use appropriate software to participate in the development of a business plan
- Participate in preparing a cost/benefit analysis and return on investment
- Participate in the presentation of financial statements
- Participate in the development of the financial plan
- Outline critical issues and discuss risk management strategies
- Analyse the impact of a business plan on organizational priorities and strategies
- Outline challenges to implementing a business plan

12. *The graduate has reliably demonstrated the ability to*

develop strategies for ongoing personal and professional development to enhance work performance in the business field.

Elements of the Performance

- Use constructive feedback to enhance work performance
- Develop a strategy to keep pace with, and adapt to changing workforce demands and trends, as well as technological advances in the business field.
- Identify training courses, workshops and programs to enhance employment opportunities in the business field
- Engage in activities that include critical thinking and self-evaluation to promote professionalism
- Outline the roles and benefits of professional organizations and certification
- Develop a plan for building a professional network and for participating in business professional associations and activities
- Apply skills related to working effectively in groups or teams to achieve desired goals and resolve differing and/or opposing ideas and points of view
- Assess the importance of entrepreneurial skills for career advancement
- Develop a plan that includes learning strategies and activities

13. *The graduate has reliably demonstrated the ability to*

outline strategies used to manage risks in an organization's business activities.

Elements of the Performance

- Discuss the importance of regular environmental scans*
- Discuss the need to proactively manage change
- Discuss the importance of contingency plans
- Identify risks to an organization's business activities
- Determine whether to Transfer, Avoid, Reduce or Accept identified risks and propose a course of action to minimise their impact

**See Glossary*

Glossary

Emerging technologies: Technologies that are not yet standard but that are likely to be adopted in the near term. The expectation is that an emerging technology will come into standard usage when the application of the technology matures.

Environmental scan: A complete assessment of the organization's current environment. It involves the acquisition of data and use of information about events, trends and relationships in an organization's environment to assist decision-makers with their organizational and strategic plans. The environmental scan includes the assessment of many elements, including but not limited to, demographic, economic, social, political, cultural, legal and technological influences.

Supply chain: A system of organizations, people, technology, activities, information and resources involved in moving a product or service from supplier to customer. It is one component of a value chain. (FITT, *Human Resources: A Vital Driver of Canadian International Trade Capacity and Capability*, 2011, page 73)

Sustainability - Sustainability encompasses the ethical ideal that calls for optimizing the long-term carrying capacity and vitality of three interdependent systems – environmental, social and economic. Sustainable development is development that meets the needs of the present without compromising the ability of future generations to meet their own needs. (Source: Bruntland Report: Our Common Future, 1987)

III. Essential Employability Skills

All graduates of the Business Administration program of instruction must have reliably demonstrated the essential employability skills learning outcomes listed on the following pages, in addition to achieving the vocational learning outcomes and meeting the general education requirement.

Context

Essential Employability Skills (EES) are skills that, regardless of a student's program or discipline, are critical for success in the workplace, in day-to-day living and for lifelong learning.

The teaching and attainment of these EES for students in, and graduates from, Ontario's colleges of applied arts and technology are anchored in a set of three fundamental assumptions:

- these skills are important for every adult to function successfully in society today;
- our colleges are well equipped and well positioned to prepare graduates with these skills;
- these skills are equally valuable for all graduates, regardless of the level of their credential, whether they pursue a career path, or they pursue further education.

Skill Categories

To capture these skills, the following six categories define the essential areas where graduates must demonstrate skills and knowledge.

- Communication
- Numeracy
- Critical Thinking & Problem Solving
- Information Management
- Interpersonal
- Personal

Application and Implementation

In each of the six skill categories, there are a number of defining skills, or sub skills, identified to further articulate the requisite skills identified in the main skill categories. The following chart illustrates the relationship between the skill categories, the defining skills within the categories and learning outcomes to be

achieved by graduates from all postsecondary programs of instruction that lead to an Ontario College credential.

EES may be embedded in General Education or vocational courses, or developed through discrete courses. However these skills are developed, all graduates with Ontario College credentials must be able to reliably demonstrate the essential skills required in each of the six categories.

SKILL CATEGORY	DEFINING SKILLS: Skill areas to be demonstrated by graduates:	LEARNING OUTCOMES: The levels of achievement required by graduates. The graduate has reliably demonstrated the ability to:
COMMUNICATION	<ul style="list-style-type: none"> - Reading - Writing - Speaking - Listening - Presenting - Visual literacy 	<ul style="list-style-type: none"> - <i>communicate clearly, concisely and correctly in the written, spoken and visual form that fulfills the purpose and meets the needs of the audience.</i> - <i>respond to written, spoken or visual messages in a manner that ensures effective communication.</i>
NUMERACY	<ul style="list-style-type: none"> - Understanding and applying mathematical concepts and reasoning - Analyzing and using numerical data - Conceptualizing 	<ul style="list-style-type: none"> - <i>execute mathematical operations accurately.</i>
CRITICAL THINKING & PROBLEM SOLVING	<ul style="list-style-type: none"> - Analyzing - Synthesizing - Evaluating - Decision making - Creative and innovative thinking 	<ul style="list-style-type: none"> - <i>apply a systematic approach to solve problems.</i> - <i>use a variety of thinking skills to anticipate and solve problems.</i>

SKILL CATEGORY	DEFINING SKILLS: Skill areas to be demonstrated by graduates:	LEARNING OUTCOMES: The levels of achievement required by graduates. The graduate has reliably demonstrated the ability to:
INFORMATION MANAGEMENT	<ul style="list-style-type: none"> - Gathering and managing information - Selecting and using appropriate tools and technology for a task or a project - Computer literacy Internet skills 	<ul style="list-style-type: none"> - <i>locate, select, organize and document information using appropriate technology and information systems.</i> - <i>analyse, evaluate and apply relevant information from a variety of sources.</i>
INTERPERSONAL	<ul style="list-style-type: none"> - Teamwork - Relationship management - Conflict resolution Leadership - Networking 	<ul style="list-style-type: none"> - <i>show respect for the diverse opinions, values, belief systems and contributions of others.</i> - <i>interact with others in groups or teams in ways that contribute to effective working relationships and the achievement of goals.</i>
PERSONAL	<ul style="list-style-type: none"> - Managing self - Managing change and being flexible and adaptable - Engaging in reflective practices - Demonstrating personal responsibility 	<ul style="list-style-type: none"> - <i>manage the use of time and other resources to complete projects.</i> - <i>take responsibility for one's own actions, decisions and their consequences.</i>

IV. General Education Requirement

All graduates of the Business Administration program must have met the general education requirement described on the following pages, in addition to achieving the vocational and essential employability skills learning outcomes.

Requirement

The General Education Requirement for programs of instruction is stipulated in the Credentials Framework (Appendix A in the Minister's Binding Policy Directive *Framework for Programs of Instruction*).

For certificate programs: While the inclusion of General Education is locally determined for programs of instruction leading to either a college certificate or on Ontario College Certificate, it is recommended that graduate of the Ontario College Certificate programs have been engaged in learning that incorporates some breadth beyond the vocational field of study.

In programs of instruction leading to either an Ontario College Diploma or an Ontario College Advanced Diploma, it is required that graduates have been engaged in learning that exposes them to at least one discipline outside their main field of study and increases their awareness of the society and culture in which they live and work. This will typically be accomplished by students taking 3 to 5 courses (or the equivalent) designed discretely and separately from vocational learning opportunities.

This general education learning would normally be delivered using a combination of required and elective processes.

Purpose

The purpose of General Education in the Ontario college system is to contribute to the development of citizens who are conscious of the diversity, complexity and richness of the human experience; who are able to establish meaning through this consciousness; and who, as a result, are able to contribute thoughtfully, creatively and positively to the society in which they live and work.

General Education strengthens students' essential employability skills, such as critical analysis, problem solving and communication, in the context of an exploration of topics with broad-based personal and/or societal importance.

Themes

The themes listed below will be used to provide direction to colleges in the development and identification of courses that are designed to fulfill the General Education Requirement for programs of instructions.

Each theme provides a statement of Rationale and offers suggestions related to more specific topic areas that could be explored within each area. These suggestions are neither prescriptive nor exhaustive. They are included to provide guidance regarding the nature and scope of content that would be judged as meeting the intent and overall goals of General Education.

1. Arts in Society:

Rationale:

The capacity of a person to recognize and evaluate artistic and creative achievements is useful in many aspects of his/her life. Since artistic expression is a fundamentally human activity, which both reflects and anticipates developments in the larger culture, its study will enhance the student's cultural and self-awareness.

Content:

Courses in this area should provide students with an understanding of the importance of visual and creative arts in human affairs, of the artist's and writer's perceptions of the world and the means by which those perceptions are translated into the language of literature and artistic expression. They will also provide an appreciation of the aesthetic values used in examining works of art and possibly, a direct experience in expressing perceptions in an artistic medium.

2. Civic Life:

Rationale:

In order for individuals to live responsibly and to reach their potential as individuals and as citizens of society, they need to understand the patterns of human relationships that underlie the orderly interactions of a society's various structural units. Informed people will have knowledge of the meaning of civic life in relation to diverse communities at the local, national and global level and an awareness of international issues and the effects of these on Canada, as well as Canada's place in the international community.

Content:

Courses in this area should provide students with an understanding of the meaning of freedoms, rights and participation in community and public life, in addition to a working knowledge of the structure and function of various levels of government (municipal, provincial, national) in a Canadian and/or in an international context. They may also provide an historical understanding of major

political issues affecting relations between the various levels of government in Canada and their constituents.

3. Social and Cultural Understanding:

Rationale:

Knowledge of the patterns and precedents of the past provide the means for a person to gain an awareness of his or her place in contemporary culture and society. In addition to this awareness, students will acquire a sense of the main currents of their culture and that of other cultures over an extended period of time in order to link personal history to the broader study of culture.

Content:

Courses in this area are those that deal broadly with major social and cultural themes. These courses may also stress the nature and validity of historical evidence and the variety of historical interpretation of events. Courses will provide the students with a view and understanding of the impact of cultural, social, ethnic or linguistic characteristics.

4. Personal Understanding:

Rationale:

Educated people are equipped for life-long understanding and development of themselves as integrated physiological and psychological entities. They are aware of the ideal need to be fully functioning persons: mentally, physically, emotionally, socially, spiritually and vocationally.

Content:

Courses in this area will focus on understanding the individual: his or her evolution; situation; relationship with others; place in the environment and universe; achievements and problems; and his or her meaning and purpose. They will also allow students the opportunity to study institutionalized human social behaviour in a systematic way. Courses fulfilling this requirement may be oriented to the study of the individual within a variety of contexts.

5. Science and Technology:

Rationale:

Matter and energy are universal concepts in science, forming a basis for understanding the interactions that occur in living and non-living systems in our universe. Study in this area provides an understanding of the behaviour of matter that provides a foundation for further scientific study and the creation of broader understanding about natural phenomena.

Similarly, the various applications and developments in the area of technology have an increasing impact on all aspects of human endeavour and have numerous social, economic and philosophical implications. For example, the operation of computers to process data at high speed has invoked an interaction between machines and the human mind that is unique in human history. This and other technological developments have a powerful impact on how we deal with many of the complex questions in our society.

Content:

Courses in this area should stress scientific inquiry and deal with basic or fundamental questions of science rather than applied ones. They may be formulated from traditional basic courses in such areas of study as biology, chemistry, physics, astronomy, geology or agriculture. As well, courses related to understanding the role and functions of computers (e.g., data management and information processing) and assorted computer-related technologies should be offered in a non-applied manner to provide students with an opportunity to explore the impact of these concepts and practices on their lives.