BUSINESS ANALYTICS

CREDITS: 3

OBJECTIVE:

Learn to

- use business analytics for decision making
- > to apply the appropriate analytics and generate solutions
- Model and analyse the business situation using analytics.

UNIT I - INTRODUCTION TO BUSINESS ANALYTICS (BA)

9

Business Analytics - Terminologies, Process, Importance, Relationship with Organisational Decision Making, Analytics in Decision Making, BA for Competitive Advantage.

UNIT II - MANAGEING RESOURCES FOR BUSINESS ANALYTICS

9

Managing BA Personnel, Data and Technology. Organisational Structures aligning BA. Managing Information policy, data quality and change in BA.

UNIT III - DESCRIPTIVE ANALYTICS

9

Introduction to Descriptive analytics – Visualising, and Exploring Data - Descriptive Statistics - Sampling and Estimation - Probability Distribution for Descriptive Analytics - Analysis of Descriptive analytics.

UNIT IV - PREDICTIVE ANALYTICS

9

Introduction to Predictive analytics - Logic and Data Driven Models - Predictive Analysis Modeling and procedure - Data Mining for Predictive analytics. Analysis of Predictive analytics.

UNIT V - PRESCRITIVE ANALYTICS

g

Introduction to Prescriptive analytics - Prescriptive Modeling - Non Linear Optimisation - Demonstrating Business Performance Improvement.

TOTAL: 45 PERIODS

OUTCOME:

Ability to

- understand the role of Business Analytics in decision making
- identify the appropriate tool for the analytics scenario
- to apply the tools and generate solutions
- > analyse & interpret the results

REFERENCES

- Marc J. Schniederjans, Dara G. Schniederjans and Christopher M. Starkey, " Business Analytics Principles, Concepts, and Applications - What, Why, and How", Pearson Ed, 2014
- 2. Christian Albright S and Wayne L. Winston, "Business Analytics Data Analysis and Decision Making", Fifth edition, Cengage Learning, 2015.

3. James R. Evans, "Business Analytics - Methods, Models and Decisions", Pearson Ed, 2012.