BUA 686

Predictive Analytics and Business Forecasting Graduate School of Business Maine Business School University of Maine

Term: TBD

Instructor: Dr. Tim Lu

Office: Law Building #602, USM Campus, Portland

Phone: 207-780-4531

Office Hours: TBD

Email: yonggang.lu@maine.edu

MISSION:

The mission of the Maine Business School is to advance business knowledge, connect with our local and global communities, seek adaptive approaches for business processes, and foster a sense of professionalism, teamwork, and respect for ourselves and our constituents.

COURSE DESCRIPTION:

This course presents a set of topics in developing analytical methodologies that make prediction and forecasting about future events of interest to individual business and industry in general. Students are introduced to managerial techniques and analytical models that reveal valuable relationships in economic and business data for supporting short-term and long-term planning. Students will learn how to build the models, how to interpret the predictions and forecasts produced from the models, and how to evaluate the reliability of the model results.

COURSE OBJECTIVES:

After completing this course, students are expected to grasp good qualitative and quantitative skills of developing forecasts using averaging and regression-based models and evaluating the forecasts for accuracy and parsimony. More importantly, students are expected to provide analytical solution to a business forecasting problem using appropriately selected model and data and discover meaningful business knowledge from the solution.

COURSE CONTENT OUTLINE:

Module 1 - Business Forecasting and Time Series Data Introduction to Business Forecasting Qualitative vs. Quantitative Methods Characteristics of Time Series Data

Module 2 – Moving Averaging Models for Trend Identification Naive Average Forecasting Moving Average Forecasting Model Smoothing Forecasting Model Applications in Business

Module 3 – Regression Models for Trend Projection Simple Linear Regression Forecasting Model Multiple Linear Regression Forecasting Model Applications in Business

Module 4 – Time Series Models for Observation Forecast (I) Autoregressive Forecasting (AR) Model Autoregressive Moving Average (ARMA) Model Applications in Business Module 5 – Time Series Models for Observation Forecast (II)
ARMA Model (Continued)
Autoregressive Integrated Moving Average (ARIMA) Model
Dealing with periodic fluctuation
Applications in Business

Module 6 – Business Forecasting Capstone Project

UNIVERSITY POLICIES:

- Student Conduct Code
- Student Handbook
- Student Accessibility Services
- Inclement Weather Policy

Academic Honesty Statement: Academic honesty is very important. It is dishonest to cheat on exams, to copy term papers, to submit papers written by another person, to fake experimental results, or to copy or reword parts of books or articles into your own papers without appropriately citing the source. Students committing or aiding in any of these violations may be given failing grades for an assignment or for an entire course, at the discretion of the instructor. In addition to any academic action taken by an instructor, these violations are also subject to action under the University of Maine Student Conduct Code. The maximum possible sanction under the student conduct code is dismissal from the University.

Students with disabilities statement: If you have a disability for which you may be requesting an accommodation, please contact Student Accessibility Services, 121 East Annex, 581.2319, as early as possible in the term. Students who have already been approved for accommodations by SAS and have a current accommodation letter should meet with me (the instructor of the course) privately as soon as possible.

Course Schedule Disclaimer: In the event of an extended disruption of normal classroom activities, the format for this course may be modified to enable its completion within its programmed time frame. In that event, you will be provided an addendum to the syllabus that will supersede this version.

Observance of Religious Holidays/Events: The University of Maine recognizes that when students are observing significant religious holidays, some may be unable to attend classes or labs, study, take tests, or work on other assignments. If they provide adequate notice (at least one week and longer if at all possible), these students are allowed to make up course requirements as long as this effort does not create an unreasonable burden upon the instructor, department or University. At the discretion of the instructor, such coursework could be due before or after the examination or assignment. No adverse or prejudicial effects shall result to a student's grade for the examination, study, or course requirement on the day of religious observance. The student shall not be marked absent from the class due to observing a significant religious holiday. In the case of an internship or clinical, students should refer to the applicable policy in place by the employer or site.

Sexual Discrimination Reporting: The University of Maine is committed to making campus a safe place for students. Because of this commitment, if you tell a teacher about an experience of sexual assault, sexual harassment, stalking, relationship abuse (dating violence and domestic violence), sexual misconduct or any form of gender discrimination involving members of the campus, your teacher is required to report this information to the campus Office of Sexual Assault & Violence Prevention or the Office of Equal Opportunity. If you want to talk in confidence to someone about an experience of sexual discrimination, please contact these resources: For confidential resources on campus: Counseling Center: 207-581-1392 or Cutler Health Center: at 207-581-4000. For confidential resources off campus: Rape Response Services: 1-800-871-7741 or Spruce Run: 1-800-863-9909. Other resources: The resources listed below can offer support but may have to report the incident to others who can help: For support services on campus: Office of Sexual Assault & Violence Prevention: 207-581-1406, Office of Community Standards: 207-581-1409, University of Maine Police: 207-581-4040 or 911. Or see the OSAVP website for a complete list of services at http://www.umaine.edu/osavp/

COMMUNICATIONS SKILLS PHILOSOPHY:

• Oral and written skills (presentation, grammar, spelling, typographical layout, etc.) are an important component of this course, as such, they are also an important component in the grading criteria. For all oral/written assignments and projects, the assessment of communication skills can account for approximately 20% of the overall assignment or project grade.

• There will be one exam given during the semester. The exam will include short answer/essay types of questions. Material for the exams will come from the readings, lectures, discussions, articles read in class, videos, and/or presentations from guest lecturers.

ASSIGNMENTS

• There will be 3 Individual Assignments and 2 Group Assignments during the semester. The assignments will be a combination of short reports and creative designs. Each assignment is worth 50 points. All assignments should be submitted electronically via Blackboard.

ANALYTICAL BRIEFINGS

• There will be 3 Briefings during the semester, and each will be worth 50 points. Each Brief should be 3 pages or less (typed) and should include these sections: 1. Summary of content, 2. Critical Analysis / Implications / Relevance of content, 3. Personal opinion and Recommendations regarding the content. All Briefings should be submitted electronically via Blackboard.

GRADING:

• The following grading scale will be used to determine your grade at the end of the semester:

Course Requirements		Course Grading Scale
Final Exam:	100 points	92 - 100% = A
Assignments:	250 points	88 - 91% = B +
Briefings:	150 points	82 - 87% = B
Semester Project/Presentation:	<u>200 points</u>	78 - 81% = C +
Total:	700 points	70 - 77% = C
	_	Below 70% is a failing grade