BA 355: Business Analytics
Instructor:
Eric Huggins, Ph.D.

Term:

Fall 2022
Office:

158 EBH

Phone:
(970) 382-6912

email:

huggins_e@fortlewis.edu
Text:

(970) 946-9077

	Sections
	Class Time and Place

	20389
	MWF 10:10am – 11:05am, EBH 108

Office Hours:

MW:

8:00am to 9:00am and 11:10am to 12:10pm.

Tuesdays:
8:30am to 10:30am

Text: None. Online reading and research will be assigned throughout the term. Business Analytics is new topic and although textbooks do exist the most current information about this exciting new topic is online.
Fall 2022 Rules and Protocols

0. If you feel sick, stay home, do not come to campus. Once you feel better, I will work with you to help you catch up. You will not be penalized for missing class due to illness.
1. Do the normal things that lead to success. Read the material, ask questions, don’t let yourself fall behind, if you get stuck on something seek help sooner rather than later, compare your work with classmates (but don’t just copy their work – you know the difference).

2. I will share information with you via (at least) four ways during this term. In person in class, on Canvas, on the course website and via email. You must check your FLC email account every weekday for potential course updates.

3. This class is an in-person class. Students are expected to attend in person every day (with rare exceptions).

a. Why? This class is simply better in person, allowing students to collaborate and work through difficult concepts together.

b. Can a student take this class completely remotely? No. Why not? While it is possible to teach this class in person and remotely simultaneously, it is impossible to do this well, at least for me. Over the last two years I have learned that I cannot accomplish both without degrading the quality of instruction.

c. There will be some exceptions, with some days being hybrid or completely remote. Stay tuned in class, on Canvas and via email for updates.

Overview: Business Analytics uses data to improve decision making and drive performance. Another definition, from INFORMS: Business Analytics is the scientific process of transforming data into insight for making better decisions. It uses the tools of database management, statistics and management science to develop descriptive, predictive and prescriptive analytics.
Goals and Objectives:
· Students will develop a thorough understanding of business analytics.

· Students will learn how to manage data and apply analytical techniques to optimize, simulate and make better decisions.

· Students will solve business analytics problems by applying several quantitative methods, including:

· Data Visualization
· Forecasting

· Optimization
· Simulation

· Decision Analysis
Tentative Grading Policy:

Homework, In Class Exercises and Short Assignments

15 @ 2% = 30%

Case Studies

6 @ 5% = 30%

Exam/Project

2 @ 20% = 40%

Total

 100%
· Homework will be assigned most weeks and will be graded based on effort. Homework due dates will be firm, don’t let yourself fall behind.
· In class exercises will occur about once a week.

· Short Assignments will occur weekly. Class attendance is required as many of these assignments will be developed and refined in class.

· Case Studies will use mostly real data (some from local Durango businesses) to improve data management and analytic skills.
· Each exam/project will contain material covered recently in class. Exams/project deadlines will not be rescheduled.
· Each homework assignment, in class exercise and short assignment is worth approximately 2% of the final course grade. Missing these assignments and exercises throughout the term will have a negative impact when final grades are calculated.

· Final grades will be assigned as: 94-100 = A, 90-93.9 = A-, 87-89.9 = B+, 83-86.9 = B, 80-82.9 = B-, 77-79.9 = C+, 73-76.9 = C, 70-72.9 = C-, 67-69.9 = D+, 63-66.9 = D, 60-62.9 = D- and 0-59.9 = F.

· Students who withdraw prior to the Census Date will not receive a grade for the course. There are specific rules and deadlines for students who withdraw after Census Date, familiarize yourself with them. Students who stop attending class but do not withdraw from the course will receive an ‘F.’

Tentative Schedule*:
	Week
	Material
	Comments

	8/29 – 9/2
	Intro to Business Analytics
	

	9/5– 9/9
	Case 1: Point Spreads
	Curve Fitting

	9/12 – 9/16
	More Case 1
	Curve Fitting, Prescriptive

	9/19 – 9/23
	Case 2: Credit Scores
	Predictive & Descriptive

	9/26 – 9/30
	More Case 2
	

	10/3 & 10/5
	Case 3: Ska Data
	Data Viz *No Class on 10/7!

	10/10 – 10/14
	More Case 3
	Predictive

	10/17 – 10/21
	Review/Buffer
	Mid Term Exam is this week.

	10/24 – 10/28
	Case 4: Real Estate, Two Parts
	Optimization

	10/31 – 11/4
	More Case 4
	Descriptive

	11/7 – 11/11
	More curve fitting.
	

	11/14 – 11/18
	Case 5: FLC Zip Codes
	Descriptive

	Thanksgiving Break!

	11/30 & 12/2
	More Case 5
	

	12/7 & 12/9
	Case 6: Project Work
	Varies

	12/14
	Final Exam Week
	Project will be due this week.

* This schedule is tentative at best. Changes will be clearly documented in class as they occur.
Attendance: Students who attend class regularly will likely succeed; students who frequently miss class will likely fail. Missing three or more classes, without extraordinary and compelling reasons, will result in a course grade penalty at the discretion of the professor. Students must be present to take and receive credit for in class exercises and exams. Students who miss class are responsible for learning the material they missed on their own. If you miss class due to illness, I will help you if you catch up after you are well.
Special Needs: Students who have special needs because of a disability or medical condition should contact me as soon as possible. Every effort will be made to accommodate and to facilitate the learning process.
Classroom Etiquette: Students are expected to arrive to class on time, ready to learn. Good preparation for class includes reading the appropriate material, completing homework assignments, and discussing relevant topics with classmates prior to class. Please do not bring food and drink (other than water) into class and mute all your electronic devices. Similarly, the professor is expected to arrive on time, be prepared to teach, and end class on time.
Technology:
This is a quantitative course. A device that enables a recent version of Microsoft Excel is required. Google Sheets will not work. A good calculator is not a bad idea either. Students will also be expected to use MS Excel throughout the course, which is available in all FLC computer labs and free to download via Skysoft.

Working Together: Students are encouraged to work together on homework assignments and while preparing for exams. Students who work together generally are more productive, learn more quickly from mistakes, and have more fun. Working together only succeeds when each student in the group is an active participant in the learning process.
Academic Dishonesty: Academic dishonesty will not be tolerated and will be punished as severely as possible. Cheating will result in an “F” for the course and being reported to the Vice President for Academic Affairs for possible additional sanctions. Students are encouraged to work together, but the work they turn in must be their own work.

A Brief Life History: Eric Logan Huggins was born in Missoula, Montana, a town like Durango in many ways. At age nine he moved with his family to Olympia, Washington, former home of the eponymous beverage. He attended college at Harvey Mudd College in Claremont, California, and graduated with a B.S. in Mathematics. He then attended graduate school at the University of Michigan in Ann Arbor for two years, earning an M.S. in Industrial and Operations Engineering. Needing a break from being a student, Eric moved to Honolulu, Hawaii, for a one-year leave-of-absence from graduate school. Six years later, all the while teaching at Hawaii Pacific University, he decided to return to graduate school to complete his Ph.D. During his final three years of graduate school, Eric lived in Ann Arbor (again), Auckland, New Zealand (where he met his wife), and University City, Missouri. He lives in Durango with his wife Samantha and son Fergus. Dr. Huggins enjoys the great outdoors including hiking, mountain biking, camping, snowboarding, skiing, surfing and SUPing. For more information about Eric, please visit his website: http://soba.fortlewis.edu/huggins/
FLC Required Information

	[image: image1.png]FORT LEWIS |
COLLEGE

	SCHOOL OF BUSINESS ADMINISTRATION

MASTER SYLLABUS - BA

Course name: Business Analytics

Course number: BA 355

Credit hours: 3
	[image: image2.png]

 Since 1974

	This master syllabus will identify learning outcomes that must be met by all sections of this course. Faculty specific textbooks, class schedule, assignments, etc. will be outlined on individual Course Syllabi as outlined in the College Academic Policy: Course Syllabus
	

	Catalog description: Business Analytics is the scientific process of transforming data into insight for better decision making. Students in this course will learn descriptive, predictive and prescriptive analytical techniques and apply them to case studies and large data sets.
	Prepared by: Huggins

	
	Date: 3/20/15

	
	Approved by: McGurr

	
	Date: 3/27/2015

	
	

	Course prerequisites: BA 223: Intro to Data Analysis and BA 254: Business Stats: Applications

	Verify course level via “Policy on Rigor and Guidelines on Course Levels”:

100 level course - prepare students for academic success by developing foundational knowledge and skills
200 level course - require students to develop connections between concepts both within their field and between disciplines, expand on ideas central to the discipline, and enrich a student's perspective of the world

x300 level course - expose students to specialized concepts and techniques central to the discipline. Apply knowledge and skills previously learned to unfamiliar topics and problems. Students engage in the craft in a supervised or guided manner.

400 level course - require students to synthesize advanced knowledge and master skills in the discipline and/or guide students to independent production and engagement in the craft.

	This course is part of the following degree programs (check all that are appropriate):

 SOBA Business Core 

Accounting: Required  Elective 

Business Administration: Required  Elective X
 Economics: Required  Elective 

Marketing: Required  Elective 

	FLC College-wide Liberal Education Outcomes: Indicate which learning outcomes will be addressed in the course and what level (I, R, M)

_____ Learning As Inquiry: The ability to use modern methods to access, analyze, interpret, and apply a wide range of information, data, and appropriate sources

__R__ Critical Thinking As Problem Solving: The ability to analyze, synthesize, evaluate, and apply information in order to solve complex problems

_____ Communication As Intellectual Contribution: The ability to contribute to scholarly understanding of a subject by balancing complexity and clarity of argument, clear conceptual organization of evidence, and adaptation to context and audience

_____ Action As Responsible Application Of Academic Learning: The ability to use all of the above to make positive contributions to one’s community and the larger society

	SOBA Learning Outcomes: Indicate which learning outcomes will be addressed in the course and what level (I, R, M)

Business Administration

_____ Demonstrate knowledge of the economy, the principles of modern business, and organizational practices (learning as inquiry)

__R__ Employ quantitative, analytical and technological tools for decision making that are appropriate to business (critical thinking and problem solving).

 __R_ Objective 1 - competence in the use of quantitative tools

 __R__ Objective 2 - competence in the use of analytical tools

 __R__ Objective 3 - competence in the use of technological tools

 _____ Utilize effective verbal and written business communication strategies (communication).

 _____ Objective 1 - able to produce high quality written business reports and documents

 _____ Objective 2 - able to deliver high quality oral business presentations

_____ Work effectively in teams

	Course Learning Objectives: Observable and measurable student learning objectives to be included in every offering of the course (for topics courses include the competencies, skills or other characteristics that will be common through the topics courses)

· Students will develop a thorough understanding of business analytics.

· Students will learn how to manage data and apply analytical techniques to optimize, simulate and make better decisions.

· Students will solve business analytics problems by applying several quantitative methods.

	Course Content and Skills: Major topics, course content and skills necessary to meet course learning outcomes (for topics course, list examples of topics)

· Descriptive, predictive and prescriptive techniques including:

· Data Visualization

· Forecasting

· Optimization

· Simulation

· Decision Analysis

	Evaluation Methods:
Mandatory for all offerings of the course:

· Exams

· In Class Exercises

· Homework

· Case Studies

Examples of possible methods:

· Projects

	Other Comments:

Program Learning Outcomes:

Our graduates will:
1) demonstrate knowledge of the economy, the principles of modern business, and organizational practices (learning as inquiry)

2) employ quantitative, analytical and technological tools for decision making that are appropriate to business (critical thinking and problem solving)

Objective 1—competence in the use of quantitative tools

Objective 2& competence in the use of analytical tools

Objective 3& competence in the use of technological tools
3) utilize effective verbal and written business communication strategies (communication)

Objective 1—able to produce high quality written business reports and documents

Objective 2—able to deliver high quality oral business presentations

4) work effectively in teams
Credit Hour Syllabus Statement: One credit hour is equivalent to one hour of guided instruction (50 minute class) and a minimum of two hours of out-of- class student work each week for approximately 15 weeks for one semester. The typical student in this 4 credit course should expect to spend at least 8 hours per week of concentrated attention on course-related work, including but not limited to time attending class, as well as out-of-class time spent reading, reviewing, organizing notes, preparing for upcoming quizzes/ exams, problem solving, developing and completing projects, and other activities that enhance learning.

Academic Integrity: http://www.fortlewis.edu/Portals/12/Docs/PART-III-Academic-Dishonesty.pdf
Disability Services: Fort Lewis College is committed to providing all students a liberal arts education through a personalized learning environment. If you think you have or you do have a documented disability which will need reasonable academic accommodations, please contact the Disability Services Office, 280 Noble Hall, 970-247-7383, and/or disabilityservices@fortlewis.edu for an appointment as soon as possible.
School of Business Administration Mission Statement

In support of the Fort Lewis College mission, the mission of the School of Business Administration is to provide an accessible, high quality, baccalaureate business education grounded in a liberal arts foundation and offered in a student-learning focused environment.
