ADVANCED ANALYTICS – BIG DATA Master studies

Advanced knowledge and competencies in the area of data acquisition from variety of sources and their analysis.


SZKOŁA GŁÓWNA HANDLOWA W WARSZAWIE WARSAW SCHOOL OF ECONOMICS

.

ADVANCED ANALYTICS - BIG DATA

ADVANCED KNOWLEDGE AND COMPETENCIES

Master's Programme in Advanced Analytics – Big Data provides students with the advanced knowledge and competencies in the area of data acquisition from variety of sources and their analysis.

A student graduating from the programme is able to be employed as a specialist in advanced data analysis in manufacturing companies, banks, insurance and telecommunications companies, public administration and research centers specializing in advanced data analytics. The studies also prepare students to conduct research and to take up the third-cycle studies.

Master in Advanced Analytics – Big Data is 2-year programme providing 120 ECTS points.

CORE COURSES:

Business Law

History of Economic Thought

MAJOR COURSES:

Advanced Macroeconomics I		
Advanced Optimization Methods		
Basic and Advanced Programming in SAS with Statistics		
Big Data		
Data Mining Basic and Advanced with Text Mining		
Data Warehouses II or Graph Theory and Social Networks		
Databases Build and Exploitation		
Event History Analysis with SAS		
Institutional Economics		
Labour Economics		
Logistic Regression with SAS		
Querrying, Data Presentation, Data Visualisation and Reporting		
Statistical Learning Methods		

COURSES TO BE CHOSEN:

Actuarial Statistics and I	Risk Theory
Advanced Simulation Mo	delling
Advanced Statistical Ana	alysis Methods
Advanced Statistical Ana	alysis Methods with SAS
Algebra and Mathematic	al Analysis
Applied Econometrics	
Artificial Intelligence	
Bayesian Econometrics	
Business Intelligence	
Credit Scoring and SAS I	Macro-programming
Credit Scoring in SAS Er	nterprise Miner
Database Systems II	
Decision Theory	
Development of Business	Applications
Econometrics of Panel Da	ata
Financial Econometrics I	I
Integrated Management	Information Systems
Mathematical Logic	
Mathematical Statistics	I
Methods of Statistical Ar	nalysis II
Microeconometrics	
Multi-agent Modelling	
Multivariate Statistical A	Analysis using SAS
Nonlinear Econometric N	lodels
Numerical Methods	
Probability Theory and S	tochastic Processes
Statistical Methods of M	ultivariate Comparative Analysis
Time Series Econometric	S
Text Mining	


www.sgh.waw.pl/admission/

Contact: admission@sgh.waw.pl, +48 22 564 98 58