Sample SLOs for:

Accounting

Be able to identify and analyze business problems and opportunities and formulate recommendations for courses of action.

Communicate effectively and professionally in business situations through physical or virtual presence, writing, speaking, listening, and electronic media.

Demonstrate awareness of economic, environmental, political, ethical, legal and regulatory contexts of global business practice.

Appreciate the benefits of experiential learning by displaying good work habits, time management and self discipline.

Work effectively, respectfully, ethically and professionally with people of diverse ethnic, cultural, gender and other backgrounds and with people with different organizational roles, social affiliations and personalities.

Recognize entrepreneurial opportunities for new business ventures, evaluate potential for business success, and consider implementation issues including financial, legal, operational and administrative procedures involved in starting new business ventures.

Lead by using team building skills and facilitating collaborative behaviors in the accomplishment of group goals and objectives.

Use quantitative and qualitative tools and methodologies to support organizational decision making.

Assess how organizations create value in their global supply chains through the integrated production and distribution of goods, services and information.

Describe the concept of competitive advantage and how it may be achieved through strategic and tactical methods.

Analyze the information content of organizational processes and use information technology to enhance individual productivity.

Define markets and apply marketing concepts and principles using a customer focus to effectively sell products and services.

Recognize and appropriately respond to ethical, legal and strategic concerns relating to human resource and organizational management.

Apply accounting concepts and methods to interpret financial statements for evaluating the financial position and performance of organizations.

Interpret and analyze accounting information for internal control, planning, performance evaluation, and coordination to continuously improve business processes.

Make basic investment and financing decisions for a business using financial management concepts, and methods.

Recognize problems and opportunities unique to family businesses including governance, family dynamics, succession and continuity.

Source: http://www.bus.oregonstate.edu/services/outcomes.htm

Accessed on: 08/06/09

Note: These sample SLOs are provided as a model for the creation of SLOs for your own course or program. If you have questions, or would like assistance in writing SLOs, please contact Dr. Gary Williams, Instructional Assessment Specialist, at (909) 389-3567 or gwilliams@craftonhills.edu