

Bachelor of Commerce (e-Supply Chain Management)

Accelerate your career in Supply Chain Management

This four-year Bachelor of Commerce (e-Supply Chain Management) degree is a program committed to the development of capable, creative professionals ready to embark on action-oriented, multi-dimensional careers in private and public business.

YOUR CAREER

Graduates may obtain employment in all organizations. On the supply side, graduates work in procurement, contract management, and supplier relationship management. On the demand side, graduates may be employed in forecasting, customer relationship management and distribution systems. Finally, within an organization, graduates can work in operations planning; such as master production scheduling, material requirements planning, and inventory management.

SUCCESS FACTORS

This program is well-suited for students who:

- Are planners and enjoy putting their plans into action.
- Possess strong organizational and problem-solving skills.
- Show an interest in using computers and various technology applications.
- Are team-oriented and like to work with others.
- Are energetic and out-going.

E-SUPPLY CHAIN MANAGEMENT

Frequently Asked Questions

How is the program structured?

Students begin their studies in September. With the exception of the first year, students do not receive a summer holiday and are expected to continue studies and complete a co-op work-term. The Bachelor of Commerce (e-Supply Chain Management) program integrates business and technology. Graduates apply current business process improvement methodologies in order to assist in the development of more effective business and technology solutions

What would I learn?

This four-year Bachelor of Commerce (e-Supply Chain Management) degree is a program committed to the development of capable, creative professionals ready to embark on action-oriented, multi-dimensional careers in private and public business. These organizations are placing ever-greater emphasis on the improvement and integration of their supply chains and business processes using current business analysis methods and enterprise application technologies. A primary focus of the program is to produce graduates who, through the development of sound research and analytical skills, can clearly articulate thoughts and ideas, and develop relevant, clear, well-organized, and concise written material and presentations.

How many co-op work terms are there?

Three work terms, each of four months, are mandatory. These work terms occur after levels four, five and six. The salaries for co-op terms range from \$12 to \$20 per hour, for a minimum of 14 weeks. The federal government has standard co-op pay rates and pays B.Comm (eSCM) students at the undergraduate/university rate.

Are any designations or certifications?

Algonquin College offers the opportunity to attain an SAP Associate Level professional designation.

What are the admission requirements?

Ontario Secondary School Diploma (OSSD) and six Grade 12 university (U) or university/college (M) courses, including one Grade 12 U English course and one Grade 12 U Mathematics course, with an overall minimum average of 70%. (Ontario Academic Courses (OAC) can replace or be used in combination with U or M courses.)

What are the approximate program fees?

Tuition/Fees:	\$3,869 per term	
Books/Supplies:	\$800 per term	(*\$525 with eText)
Total:	\$4,669 per term	(*\$4,394 with eText)

International Students pay all relevant Canadian fees plus an International Premium

International fee:	\$3,975 per term	
International total:	\$8,644 per term	(*\$8,369 with eText)

IMPORTANT NOTE: This program is part of the Bring Your Own Device (BYOD) program and you will require a mobile computing device that meets the specifications outlined by your program.

FOR MORE INFORMATION, CONTACT

Nadim Abboud, PhD
Coordinator, School of Business
613-727-4723 ext. 2526 or
abboudn@algonquincollege.com

Erika Bryan-Clayton
Coordinator, School of Business
613-727-4723 ext. 7340 or
bryance@algonquincollege.com