

ITOM Curriculum

Cox School MBA Program

Business Analytics Conc.

- **Fall Mod A**
 - Database Management Systems
 - Business Process Analytics
 - Data Visualization
 - Customer Loyalty Management
- **Fall Mod B**
 - Revenue Management
 - Managing Big Data
 - Understanding what Customers Value
- **Spring Mod A**
 - Advanced Mgmt. Decision Analysis
 - Business Forecasting
 - Operations Analytics
- **Spring Mod B**
 - Web & Social Media Analytics
 - Data Mining
 - Project Management
- **Summer**
 - Data Mining
 - Business Intelligence

Information & Operations Management Conc.

- Fall Mod A
 - Database Management Systems
 - Service Operations Management
 - Business Process Analytics
 - Data Visualization
- Spring Mod A
 - Business Intelligence
 - Advanced Mgmt. Decision Analysis
 - Business Forecasting
 - Operations Analytics
- Fall Mod B
 - Revenue Optimization
 - Big Data
- Spring Mod B
 - Web & Social Media Analytics
 - Digital Strategy
 - Data Mining
 - Project Management
 - Supply Chain Management
- Summer
 - Data Mining
 - Business Intelligence

Where have IOM/BA Concentrators Placed Recently?

- | | | |
|-----------------------|----------------------|--------------------------|
| ➤ Agrium Adv. Tech. | ➤ Essilor | ➤ McMaster-Carr |
| ➤ Amazon.com | ➤ Helmerich & Payne | ➤ NIBCO |
| ➤ American Airlines | ➤ Hilton Worldwide | ➤ PriceWaterhouseCoopers |
| ➤ AT&T | ➤ Hitachi Consulting | ➤ Riverbend Growth Ptnrs |
| ➤ Atria | ➤ Hunt Transmission | ➤ Royal Bank of Canada |
| ➤ Capital One | ➤ IBM | ➤ Samsung |
| ➤ Cash America | ➤ Intel | ➤ 7-Eleven, Inc |
| ➤ Dean Foods | ➤ Kimberly Clark | ➤ Sabre Holdings |
| ➤ Deloitte Consulting | ➤ KPMG | ➤ Toyota |
| ➤ Dr. Pepper/Snapple | ➤ Match.com | ➤ Starbucks |
| ➤ Ericsson | ➤ McAfee | ➤ Wilmac Resources |