[image: image1.jpg]Florida Atlantic University
COLLEGE OF BUSINESS

ISM 4403
[image: image1.jpg]Advanced Business Intelligence
FL
Monday
Professor Information

Robert P. Cerveny, Ph. D.
FL 219
cerveny@fau.edu
(561) 297-4008
Office Hours

Monday & Wednesday 2:30 – 3:30 pm and by appointment

Office FL 219

FAX: (561) 297-3043

Required Text and Materials
VBA for Modelers, Developing Decision Support Systems with Microsoft Office Excel Fourth Edition by S. Christian Albright, published by South-Western CENGAGE Learning, Mason, OH 45040 ISBN-13: 9781439019843. This book may be purchased from on-line book sellers as well as local bookstores. (Available at Cengage in both hard copy and e-book. Should costs between $60 and $110. See http://www.cengagebrain.com/shop/isbn/9781133190875)

Analytics at Work: Smarter Decisions, Better Results, by Thomas H. Davenport, Jeanne G. Harris and Robert Morison, Harvard Business Press, Boston, MA, 2010 ISBN-13 978-I-422I-7769-3 (hardcover) This book may be purchased from on-line book sellers as well as local bookstores and in soft cover. . (Should cost somewhere around $20 .. See Amazon or other on-line sellers.)

Blackboard: You must use Blackboard to retrieve class notes, take tests, and to receive class e-mail from me. Go to http://blackboard.fau.edu to log in.

E-mail: It is your responsibility to check your e-mail frequently. E-mail from me will be sent to your FAU account. If you forward it to another account, you must make sure that is set up correctly.

Computer: You must have access to a computer running Excel 2010. FAU open computer labs are available for your use if necessary. There is a student version of the product available at a discount. Also, there is a trial version that is available from Microsoft.

Course Description
An in-depth examination of business analytics methods of visualization, data mining, text mining and web mining using various analytical tools. Applications to smaller firms are investigated in a laboratory setting.
Course Prerequisites and Credit Hours

No course prerequisite

Familiarity with a spreadsheet package
3 credit hours

Course Learning Objectives

ISM 4403, Advanced Excel Macros and VBA Modeling, is a 3 hour projects-based course that provides an in-depth examination of business analytics methods of visualization, data mining, text mining and web mining using various analytical tools. Applications to smaller firms are investigated in a laboratory setting.
It is further designed to give those with basic Excel knowledge, as well as those with more advanced Excel abilities, more of what organizations need and value for data mining, business analytics and reporting. Additional skills such as when and how to use pivot tables, macros, how to automate and integrate downloads of data into reports with one click, form creation, graphing, and the creation and use of simulation and decision support modeling are all are covered in a hands-on lab setting Using Excel 2010 and VBA. Business analytics as applied to smaller firms is investigated.

Grading Scale
	A
=
(93-100) %
	B-
=
(80-82.99) %
	D+
=
(67-69.99) %

	A-
=
(90-92.99) %
	C+
=
(77-79.99) %
	D
=
(63-66.99) %

	B+
=
(87-89.99) %
	C
=
(73-76.99) %
	D-
=
(60-62.99) %

	B
=
(83-86.99) %
	C-
=
(70-72.99) %
	F
=
< 60 %

A grade of C (73%) or better is required to pass this course as a College of Business major course.
Important Dates:

8/24
Last day to drop without consequences

9/3
Labor Day, No Classes

10/12
Last day to drop without receiving a “F”

11/12
Veterans Day, No Classes

11/22 – 25 Thanksgiving Recess, No Classes

12/2
Final Exam

Course Evaluation Method
	Component:
	Weight

	Homework
	35%

	Class Participation
	20%

	Journal
	10%

	Exams
	35%

Student mastery of the concepts of the course will be demonstrated through the use of homework problems solved by the student, in class discussions of topics between the student and the instructor, in-class team presentations and a combination of in-class and take-home exams and journal entries.

Missing Exams
There will be two exams during the semester. The last one (the final) is cumulative in this course. These exams will be taken on-line during the time periods noted in the course content outline.
A student who is unable to take an exam due to an emergency must inform me of that fact on or earlier than the day of the exam (except for extreme cases, i.e., you are in a coma in the hospital due to a car accident suffered on the way to the exam) and arrange for a make-up exam before the graded exam is returned to the class. Any student requiring a make-up will have to document his/her excuse (e.g., a letter from a physician written on the physician’s letterhead stating the nature of illness and its severity). Exams missed without prior approval (or documented proof that the unapproved absence was unavoidable) cannot be made up. In no event will a make-up be given after the graded exam is returned to the class, which is usually the week after the exam is scheduled.

Late Assignments
Homework is to be turned in by 4:00 pm on Monday of the week assigned (see course content and tentative schedule attached). Late homework (homework turned in before the assignment has been discussed in class) will lose 10% of its value. Homework turned in after an assignment has been discussed in class returned and/or a solution posted will lose 75% of its original value.

Attendance Policy

It is expected that students will attend all classes. Students missing more than 20% of the class sessions will have their participation grade reduce by 10 % for each additional class missed. It is the responsibility of the student to make up any missed material.
Teams: Students will be divided into teams for portions of the course.

Class Participation:
There will be a discussion of the materials contained in the Davenport text starting the week of 9/10. Two teams will be responsible for leading the discussion each week. One team will lead the discussion and the other will comment on their presentation. However, this is meant to be a class activity so all members of the class are expected to have read the material and be prepared to comment on it.

Each student is to use library resources and/or the internet to find at least two unique references concerning business intelligence/business analytics from different sources. You must obtain permission from the instructor before proceeding to analyze the articles and prepare a journal page for each article. You will present a summary of your article in class during designated times. All students will be responsible for reading the journals and participating in the class discussion over the articles. Articles must be substantive, i.e. an announcement of a new product or a new release about a product does not count. The team will turn in a copy of the article with each journal posting.

We will make use of structured walkthroughs to examine how code in used and developed as part of the class participation activities. Students will be responsible for leading this examination each time.

Course Content and Tentative Schedule:

The table below contains a schedule of topics by week. Please note that the dates given are the Monday for the class. For example, the material assigned under 8/20 will be the topic for that week. Homework assignments over the material will be found in the assignments section of Blackboard. Assignment due dates are given with the assignments in Blackboard.

Web Assist Course:
This course will make use of the Blackboard Internet feature. Lecture material and homework assignments will be posted on Blackboard, with due dates. Grade information will also be found there. We will experiment with an occasional on-line session using Blackboard Collaborate Additionally there will be occasional on-line discussion periods. The times of these discussion periods will be determined as the semester progresses.

E-Mail

Students wishing to send the instructor e-mail messages must include ISM 4403 in the subject line.

Exams and Exam Make-up Policy:

There will be two exams during the semester. The last one (the final) is cumulative in this course. These exams will be taken on-line during the time periods noted in the course content outline.
A student who is unable to take an exam due to an emergency must inform me of that fact on or earlier than the day of the exam (except for extreme cases, i.e., you are in a coma in the hospital due to a car accident suffered on the way to the exam) and arrange for a make-up exam before the graded exam is returned to the class. Any student requiring a make-up will have to document his/her excuse (e.g., a letter from a physician written on the physician’s letterhead stating the nature of illness and its severity). Exams missed without prior approval (or documented proof that the unapproved absence was unavoidable) cannot be made up. In no event will a make-up be given after the graded exam is returned to the class, which is usually the week after the exam is scheduled.

Additional Course Policies

Anti-plagiarism Software

Written components of any assignment or project may be submitted to anti-plagiarism software to evaluate the originality of the work. Any students found to be submitting work that is not their own will be deemed in violation of the University’s honor code discussed above.
Selected University and College Policies

Code of Academic Integrity Policy Statement

Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student

enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001.
While the FAU Honor Code governs all student activities throughout the course, there are some specific comments which are applicable.

Homework is to be an individual effort. It is certainly permissible to work with other students on assignments, but the final result turned in must be your own work. It is almost impossible for a program of any size above trivial to use identical variables, algorithms and computer memory. Having said that, you may incorporate code you find from other sources as long as you properly reference the sources. (Reuse of code is one of the objectives of object oriented programming after all). However, cheating, plagiarism, and unauthorized collaboration are unacceptable and subject to disciplinary actions. Plagiarism is turning in someone else’s ideas as your own work. Cheating is copying from someone or giving your work to someone else. Such actions may include an “F” in the course and the placement of a letter of fact in your student record in accordance with the rules of the University and the College of Business.

Disability Policy Statement

In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) – in Boca Raton, SU 133, (561) 297-3880; in Davie, MOD 1, (954) 236-1222; in Jupiter, SR 117, (561) 799-8585; or, at the Treasure Coast, CO 128, (772) 873-3305 – and follow all OSD procedures.

Religious Accommodation Policy Statement

In accordance with rules of the Florida Board of Education and Florida law, students have the right to reasonable accommodations from the University in order to observe religious practices and beliefs with regard to admissions, registration, class attendance and the scheduling of examinations and work assignments. For further information, please see Academic Policies and Regulations.

University Approved Absence Policy Statement

In accordance with rules of the Florida Atlantic University, students have the right to reasonable accommodations to participate in University approved activities, including athletic or scholastics teams, musical and theatrical performances and debate activities. It is the student’s responsibility to notify the course instructor at least one week prior to missing any course assignment.

College of Business Minimum Grade Policy Statement

The minimum grade for College of Business requirements is a “C”. This includes all courses that are a part of the pre-business foundation, business core, and major program. In addition, courses that are used to satisfy the university’s Writing Across the Curriculum and Gordon Rule math requirements also have a minimum grade requirement of a “C”. Course syllabi give individualized information about grading as it pertains to the individual classes.

Incomplete Grade Policy Statement

A student who is passing a course, but has not completed all work due to exceptional circumstances, may, with consent of the instructor, temporarily receive a grade of incomplete (“I”). The assignment of the “I” grade is at the discretion of the instructor, but is allowed only if the student is passing the course.

The specific time required to make up an incomplete grade is at the discretion of the instructor. However, the College of Business policy on the resolution of incomplete grades requires that all work required to satisfy an incomplete (“I”) grade must be completed within a period of time not exceeding one calendar year from the assignment of the incomplete grade. After one calendar year, the incomplete grade automatically becomes a failing (“F”) grade.

Withdrawals

Any student who decides to drop is responsible for completing the proper paper work required to withdraw from the course.

Grade Appeal Process

A student may request a review of the final course grade when s/he believes that one of the following conditions apply:

· There was a computational or recording error in the grading.

· Non-academic criteria were applied in the grading process.

· There was a gross violation of the instructor’s own grading system.

The procedures for a grade appeal may be found in Chapter 4 of the University Regulations.

Disruptive Behavior Policy Statement

Disruptive behavior is defined in the FAU Student Code of Conduct as “... activities which interfere with the educational mission within classroom.” Students who behave in the classroom such that the educational experiences of other students and/or the instructor’s course objectives are disrupted are subject to disciplinary action. Such behavior impedes students’ ability to learn or an instructor’s ability to teach. Disruptive behavior may include, but is not limited to: non-approved use of electronic devices (including cellular telephones); cursing or shouting at others in such a way as to be disruptive; or, other violations of an instructor’s expectations for classroom conduct.

Faculty Rights and Responsibilities

Florida Atlantic University respects the right of instructors to teach and students to learn. Maintenance of these rights requires classroom conditions which do not impede their exercise. To ensure these rights, faculty members have the prerogative:

· To establish and implement academic standards

· To establish and enforce reasonable behavior standards in each class

· To refer disciplinary action to those students whose behavior may be judged to be disruptive under the Student Code of Conduct.

Disclaimer. This course is still a “work-in-progress”. As we gain experience with what works and what does not, we will be making adjustments. If portions of the instructions provided are unclear or do not make sense, feel free to question me as to what is meant and adjustments will be made.
Schedule of Events

	Week
	Topic
	Text
	Homework

	8/20
	Introduction
	VBA Ch 1
	

	8/27
	Excel Review & Intro to VBA
	VBA Ch 2,4, & 5
	

	9/3
	Labor Day, No Class
	
	

	9/10
	Analytics at Work

Ranges
	Dav, Ch 1

VBA Ch 6
	HW 1

	9/17
	Data

Control Structures, Excel Objects
	Dav, Ch 2

VBA Ch 7 & 8
	HW 2

	9/24
	Enterprise

Arrays
	Dav, Ch 3

VBA Ch 9
	HW 3

	10/1
	Leadership, Term Paper Outline

Subroutines & Functions
	Dav, Ch 4

VBA Ch 10
	HW 4

	10/8
	Mid Term Exam
	
	

	10/12
	Last Day to Drop Without Receiving a Failing Grade

	10/15
	Targets

User Forms
	Dav, Ch 5

VBA Ch 11
	

	10/22
	Analysis

Error Handling and Advanced User Forms
	Dav, Ch 6

VBA Ch 12 & 11
	

	10/29
	Embed Analytics in Business Processes

Files, Folders and Databases
	Dav, Ch 7

VBA Ch 13 & 14
	HW 5

	11/5
	Build an Analytical Culture

Excel/VBA Pivot Tables an Charts
	Dav, Ch 8

VBA Ch 15
	

	11/12
	Review Your Business Comprehensively

BI Applications
	Dav, Ch 9

TBA
	HW 6

	11/19
	Special Topics
	Dav, Ch 10

TBA
	

	11/26
	Team Paper presentations
	Dav, Ch 11

	HW 7

	12/3
	Final Exam
	
	

The above is tentative and I reserve the right to change it depending upon the progress of the class.

Page 1 of 10

