[bookmark: _GoBack]Program Outcomes for Business Certificates and Degrees

Accounting Clerk (CP)
· Perform all steps of the accounting cycle, using both general and specialized journals.
· Prepare payroll register.
· Analyze and present financial statements.
· Prepare cash flow statements.
· Use a 10-key calculator to perform basic business computations.
· Use accounting software to perform the steps of the accounting cycle.
Accounting (AAS)
· Accurately prepare, interpret, and analyze financial statements for service and merchandising businesses.
· Accurately prepare, interpret, and analyze financial statements using computerized systems for service and merchandising businesses.
· Accurately analyze financial data and information to make business decisions.
· Provide accounting data and information for all types and sizes of businesses, including sole proprietorships, partnerships, and corporations.
· Accurately create and maintain payroll records required under federal and state laws.
· Communicate effectively using verbal, non-verbal, and written language with clarity, coherence, and purpose.
Small Business Management (CP)
· Analyze a target market. 
· Develop product, pricing, promotion, and distribution strategies to meet customers’ needs at a profit.
· Accurately maintain payroll register as required under federal and state laws.
· Accurately prepare, interpret, and analyze financial statements for service and merchandising businesses.
· Prepare a business plan.
· Apply legal and managerial principles related to starting and managing a small business.

Business Administration (AAS)
· Communicate effectively, using business terminology in written and verbal language.
· Analyze a target market and develop product, pricing, promotion, and distribution strategies to meet customers’ needs at a profit.
· Identify and demonstrate professional traits and behaviors that apply to job performance in real-world environments.
· Accurately maintain payroll register as required under federal and state laws.
· Accurately prepare, interpret, and analyze financial statements for service and merchandising businesses.
· Use micro- and macroeconomic concepts to analyze domestic and global business situations.
· Demonstrate customer skills (internal and external) to establish a customer-centered business organization.
Marketing (CP)
· Successfully manage a buyer-seller relationship to include service follow-up, using professional selling techniques.
· Analyze a target market and develop product, pricing, promotion, and distribution strategies to meet customers’ needs at a profit.
· Create an effective business ad to meet the needs of specific target market(s).
· Use micro- and macroeconomic concepts to analyze domestic and global business situations.
Marketing (AAS)
· Successfully manage a buyer-seller relationship to include service follow-up, using professional selling techniques.
· Analyze a target market and develop product, pricing, promotion, and distribution strategies to meet customers’ needs at a profit.
· Create an effective business ad to meet the needs of specific target market(s).
· Use micro- and macroeconomic concepts to analyze domestic and global business situations.
· Accurately maintain payroll register as required under federal and state laws.
· Establish market strategies on the international level.
· Apply legal principles, related to domestic and international marketing.
Supervisory Management (CP)
· Effectively manage people and resources to meet organizational and institutional goals.
· Understand and apply managerial techniques for decision making, problem solving, and managing change.
· Apply the understanding of human resource issues and functions, identifying applicable laws.

Supervisory Management (AAS)
· Effectively manage people and resources to meet organizational and institutional goals.
· Design a comprehensive management project with given criteria, using software.
· Demonstrate understanding of the legal environments in business.
· Apply the understanding of human resource issues and functions, identifying applicable laws.
· Communicate effectively using verbal, non-verbal, and written language with clarity, coherence, and purpose.
· Apply techniques to improve production and to decrease waste.

