

Adelson School of Entrepreneurship

Double Major B.A. in Entrepreneurship and Business Administration

Double Major B.Sc. in Computer Science and B.A. in Entrepreneurship

Prof. Yair Tauman
Dean

Dr. Yossi Maaravi
Vice Dean

Dr. Gali Einav
Head of International Undergraduate Program

Ms. Shlomit Stern (Hazan)
Head of Student Administration

Ms. Dana Barda
Executive Administrator

Ms. Gal Borsuk
Academic Coordinator

Ms. Miriam Perl
Academic Coordinator

A great deal of effort has been expended in preparing this handbook, in order to ensure that its content is complete and accurate. However, changes and alterations to the information are possible. The IDC Herzliya Academic Authorities may cancel, alter or add courses and/or specialization programs, and generate changes in the times of lectures or in the assigned lecturer. Such changes will be published over the course of the year by various means, such as the online handbook on the IDC Herzliya website, and will apply to all IDC Herzliya students, including students of the Raphael Recanati International School, unless specified otherwise.

Introduction

Undergraduate Double Major B.A: Entrepreneurship and Business Administration

The curriculum of the double major in Entrepreneurship and Business Administration includes two main components:

1. Training in the field of Entrepreneurship in order to earn a Bachelor of Arts (B.A) degree.
2. Training in the field of Business Administration in order to earn a Bachelor of Arts (B.A) degree.

The double major program in Entrepreneurship and Business is intended for students who are interested in establishing new innovative startups or new initiatives in organizations. The curriculum will provide students with practical tools and skills for building prototypes of innovative technological products, as well as for designing a business plan with the guidance of leading mentors from the Israeli startup community, entrepreneurs and investors.

The curriculum of the double major in Entrepreneurship and Business Administration includes two main components:

1. Training in the field of Entrepreneurship in order to earn a Bachelor of Arts (B.A) degree.
2. Training in the field of Computer Science in order to earn a Bachelor of Science (B.Sc) degree.

The double major program in Entrepreneurship and Computer Science prepares its graduates to successfully address the analytical and technical challenges they will face in their future work, operate in teams, and manage all aspects of starting up new innovative businesses or new projects within organizations. The program combines in-depth theoretical study and practical experience in developing a venture or business initiative

Program of Studies

Double Major B.A. in Entrepreneurship and Business Administration

First Year / Entrepreneurship

Course Code	Course Name	Lecture Hours	Recitation Hours	Total Credits	Prerequisites	Final Course Assignment
-------------	-------------	---------------	------------------	---------------	---------------	-------------------------

Mandatory Courses

Fall Semester Courses

26000	First Hand Entrepreneurship A Dr. Gali Einav	2		2		Paper
26002	Computational Thinking and Programming TBA	3	1	4		Exam
26003	Technological Revolutions and Innovation Dr. Lior Noy	2		2		Exam
497	Workshops - databases, business and academic writing Dr. Inbar Kaminsky	1		1		Paper

Spring Semester Courses

26001	First Hand Entrepreneurship B Dr. Gali Einav	2		2		Paper
26006	Data Science and Statistics for the Internet Age Dr. David Movshovitz	3	1♦ no credit	3		Exam
3033	Presentation Workshop Dr. Michelle Stein-Teer	1		1		Paper

Second Year / Entrepreneurship

Course Code	Course Name	Lecture Hours	Recitation Hours	Total Credits	Prerequisites	Final Course Assignment
-------------	-------------	---------------	------------------	---------------	---------------	-------------------------

Mandatory Courses

Fall Semester Courses

26034	Financial Management and Entrepreneurial Finance - workshop Dr. Tal Mofkadi	1		1		Paper
26013	Entrepreneurial Decision Making Dr. Liraz Margalit	2		2		Exam
2680	Digital Marketing For Entrepreneurs Dr. Gali Einav	2	1	2		Exam
26012	UX and Product Design for Entrepreneurs Dr. Jacob Greenshpan	2		2		Exam

Spring Semester Courses

26033	Accounting for Entrepreneurs-workshop TBA	1		1		Paper
26017	Branding and Go-to-market Strategy Mr. Baruch Deutsch	2		2		Exam

Course Code	Course Name	Lecture Hours	Recitation Hours	Total Credits	Prerequisites	Final Course Assignment
-------------	-------------	---------------	------------------	---------------	---------------	-------------------------

Elective Courses and Entrepreneurship

Select one course, each semester, from the following list:

Fall Semester Courses

26020	Social Entrepreneurship Dr. Jimmy Levy	2		2		Paper
26022	Sustainability and Clean-Tech Entrepreneurship Ms. Anat Tsour Segal	2		2		Paper
26025	Real Estate Entrepreneurship Mr. Elad Madany	2		2		Paper

Spring Semester Courses

26018	Fintech, Blockchain and Data Science Entrepreneurship Mr. Lyron Wahrmann	2		2		Paper
26019	Biotech Entrepreneurship Dr. Benley Pick	2		2		Paper
26021	Internet and New Media Entrepreneurship Mr. Eran Wagner	2		2		Paper

Second Year / Business Administration

Course Code	Course Name	Lecture Hours	Recitation Hours	Total Credits	Prerequisites	Final Course Assignment
-------------	-------------	---------------	------------------	---------------	---------------	-------------------------

Mandatory Courses

Fall Semester Courses

2362	Organizational Management Dr. Galit Ben Tovel	4		4		Exam
2194	Business Economics Mr. Ido Isdorfer	4		4		Exam
50	Fundamentals of Accounting Ms. Hagit Ynon	3	1	4		Exam
61	Investment Theory Dr. Yael Eisenthal	4	1	4	Fundamentals of Finance	Exam
2318	Marketing Communication Dr. Rinat Satchi	4		4	Principles of Marketing Management	Exam

Spring Semester Courses

2363	Business Economics Macro Mr. Ido Isdorfer	4		4	Macroeconomic	Exam
2304	Quantitative methods in finance Mr. Rotem Nitzan	4		4	Fundamentals of Finance, Mathematics I, Statistics I	Exam
2321	Marketing Research Ms. Dena Yadin	4		4	Fundamentals of Finance, Mathematics I, Statistics I	Exam

Total Semester Hours				47		
-----------------------------	--	--	--	----	--	--

◆ the recitation will be held once every two weeks.

Introduction

Double Major B.A. in Entrepreneurship and B.Sc. in Computer Science

Head of International Undergraduate Program – Dr. Gali Einav

The double major program in Entrepreneurship and Computer Science prepares its graduates to successfully address the analytical and technical challenges they will face in their future work, operate in teams, and manage all aspects of starting new innovative businesses or new projects within existing organizations. The program combines in-depth theoretical study and practical experience in developing a venture or business initiative.

Entrepreneurship first year curriculum is focused on introductory courses including “First Hand Entrepreneurship”, a yearlong course which provides both academic and practical stepping stones into the entrepreneurial ecosystem. Second year courses are dedicated to acquiring an entrepreneurial tool set including Product Design, Digital Marketing and Legal and Financial Issues for Entrepreneurs. In addition students choose two specialized entrepreneurial vertical courses. Subjects include Real Estate Entrepreneurship, Internet Entrepreneurship, Biotech Entrepreneurship and Social Entrepreneurship. The third and final year includes a capstone yearlong venture creation project.

The Computer Science curriculum first year courses focus on required fundamentals of math and computer science courses. Second year courses include the continuation of strengthening of math and computer science skills.

Third year studies include two required computer science courses, an additional required course selected by the student and two elective courses in computer science.

Total credits: 142

First Year / Entrepreneurship

Course Code	Course Name	Lecture Hours	Recitation Hours	Total Credits	Prerequisites	Final Course Assignment
-------------	-------------	---------------	------------------	---------------	---------------	-------------------------

Mandatory Courses

Fall Semester Courses

26000	First Hand Entrepreneurship A Dr. Gali Einav	2		2		Paper
26003	Technological Revolutions and Innovation Dr. Lior Noy	2		2		Exam
497	Workshops - databases, business and academic writing Dr. Inbar Kaminsky	1		1		Paper
3111	English for CS Advanced 1	3		0		Exam
110	English for CS Advanced 2 Ms. Rebecca Haddad	3		2		Exam

Spring Semester Courses

26001	First Hand Entrepreneurship B Dr. Gali Einav	2		2		Paper
3033	Presentation Workshop Dr. Michelle Stein-Teer	1		1		Paper
110	English for CS Advanced 2 Ms. Rebecca Haddad	3		2		Exam

First Year / Computer Science

Course Code	Course Name	Lecture Hours	Recitation Hours	Total Credit Points	Prerequisites	Final Course Assignment
Fall Semester Courses						
52	Calculus I Dr. Yossi Shamaï	4	2	6		Exam
54	Linear Algebra I Dr. Avner Halevy	4	2	6		Exam
56	Discrete Mathematics Dr. Elette Boyle	3	2	5		Exam
417	Introduction to Computer Science Prof. Shimon Schocken	4	2	6		Exam
Spring Semester Courses						
53	Calculus II Dr. Yossi Shamaï	3	2	5	Calculus I	Exam
55	Linear Algebra II Dr. Avner Halevy	3	2	5	Linear Algebra I	Exam
59	Data Structures TBA	3	2	5	Int. to CS	Exam
69	Logic and Set Theory Dr. Elette Boyle	3	2	5	Discrete Math	Exam
3144	System Programming in C Ms. Sara Geizhals	3		3	Intro. to CS Data Structures (simultaneously)	Exam
Total Credits				46		

Second Year / Entrepreneurship

Course Code	Course Name	Lecture Hours	Recitation Hours	Total Credits	Prerequisites	Final Course Assignment
-------------	-------------	---------------	------------------	---------------	---------------	-------------------------

Mandatory Courses

Fall Semester Courses

26011	Financial Management and Entrepreneurial Finance Dr. Tal Mofkadi	3		3		Exam
26012	UX and Product Design for Entrepreneurs Dr. Jacob Greenshpan	2		2		Exam
26013	Entrepreneurial Decision Making Dr. Liraz Margalit	2		2		Exam

Spring Semester Courses

26015	Accounting for Entrepreneurs Eran Iohan	3		3		Exam
26017	Management for Product Entrepreneurs Mr. Baruch Deutsch	2		2		Exam
26006	Data Science and Statistics for the Internet Age Dr. David Movshovitz	3	1♦ no credit	3		Exam

Course Code	Course Name	Lecture Hours	Recitation Hours	Total Credits	Prerequisites	Final Course Assignment
-------------	-------------	---------------	------------------	---------------	---------------	-------------------------

Elective Courses and Entrepreneurship

Select one course, each semester, from the following list:

Fall Semester Courses

26020	Social Entrepreneurship Dr. Jimmy Levy	2		2		Paper
26022	Sustainability and Clean-Tech Entrepreneurship Ms. Anat Tsour Segal	2		2		Paper
26025	Real Estate Entrepreneurship Mr. Elad Madany	2		2		Paper

Spring Semester Courses

26018	Fintech, Blockchain and Data Science Entrepreneurship Mr. Lyron Wahrmann	2		2		Paper
26019	Biotech Entrepreneurship Dr. Benley Pick	2		2		Paper
26021	Internet and New Media Entrepreneurship Mr. Eran Wagner	2		2		Paper

Second Year / Computer Science

Course Code	Course Name	Lecture Hours	Recitation Hours	Total Credit Points	Prerequisites	Final Course Assignment
-------------	-------------	---------------	------------------	---------------------	---------------	-------------------------

Fall Semester Courses

77	Algorithms Prof. Tami Tamir	3	2	5	Discrete Math Data Structures Logic and Set Theory	Exam
79	Digital Architectures Dr. Danny Seidner	3	2	4	Int. to CS, Discrete Mathematics	Exam
109	Introduction To Probability Mr. Max Mahlin	3	2	4	Discrete Math Calculus I	Exam

Spring Semester Courses

643	Automata And Formal Languages Dr. Rina Zivel-Girshin	3		3	Discrete Mathematics Logic and Set Theory	Exam
84	Operating Systems TBA	3	1	4	Data Structures Digital Architectures System Programming in C	Exam

As part of the double major curriculum, the students must pick one out of three mandatory Computer Science courses: Second year courses (offered in the 2019-20 school year): "Advanced programming" OR "Machine Learning", Third year course (will be offered in the 2020-2012 school year): "computer Networks"

Fall Semester Courses

3030	Advanced Programming Mr. Meir Yaakov	3	1	4	Int. to CS	Exam
------	---	---	---	---	------------	------

Spring Semester Courses

3141	Machine Learning from Data Dr. Zohar Yakhini	3	2	4	Calculus I, II Algebra I, II Algorithms Int. to Probability	Exam
592	Computer Networks ▲	3	1	4	Algorithms, Operating Systems	Exam

Total Credits

24
(including
the
elective
course

▲ Course "Computer Networks" you can choos only on your 3rd year of studies