MSc Data Analytics for Government at University of Southampton


The MSc Data Analytics for Government (MDataGov) at the University of Southampton provides an opportunity to study a range of topics highly relevant to modern work in government statistics. This course provides an introduction to data analytics alongside statistical topics from Southampton’s highly acclaimed MSc in Official Statistics. 

Programme structure
[bookmark: _GoBack]MDataGov at Southampton is tailored to students wishing to study part-time in blocks, with each module taught in a one-week block over four or five days with a mix of lectures, tutorials, exercises, computer workshops and private study time. Modules are examined by either coursework or examination. MDataGov has four compulsory modules, with the remaining eight modules made up from a range of options. The four core modules are:
· Survey Fundamentals
· Data Science Foundations
· Statistics in Government
· Statistical Programming

and the options in 2017-18 may be chosen from
· Introduction to Survey Research
· Demographic Methods
· Evaluation and Monitoring
· Regression Modelling
· Index Numbers
· Time Series Analysis
· Economics and National Accounts
· Statistical Disclosure Control
· Advanced statistical modelling I: Generalised Linear Models
· Advanced statistical modelling III: Multilevel Modelling

In future years the following additional options will be offered
· Further survey estimation
· Advanced statistical modelling II: analysis Analysis of complex survey data
· Small area estimation
· Survey data collection
and we expect that further data science-related options will also become available as the programme develops.

The taught element of the programme is followed by the opportunity to undertake a period of supervised research for a Master’s dissertation in an area related to the programme. The dissertation should be between 15,000-20,000 words in length. The University has a strong team of staff with experience of working in many topics in official statistics, and has an excellent track record of supervising dissertations with many different data sources, approaches and research questions. Data science research related to official statistics will also be an option in this programme.

Entry requirements
It is normally expected that you will have the equivalent of at least a second-class honours degree, with some exposure to statistical methods (eg in geography, psychology, population sciences, economics/econometrics, statistics, mathematics), and that you will usually be employed in the area of official statistics. In some circumstances, previous relevant professional experience will be taken into consideration.

Students who have a degree with no statistical content will be required to show that they have the necessary background knowledge to the level of the Royal Statistical Society Higher Certificate in Statistics.

In addition, an introductory revision module covering basic mathematics and statistics and an introduction to R is run every September to help students prepare for postgraduate study. Attendance on this module is an entry requirement.

In line with the University's equal opportunities policy, individuals are selected and treated according to their relevant merits and abilities and are given equal opportunities in the Division and University. The aim of the policy is to ensure that no student or prospective student should receive any less favourable treatment on any grounds which are not relevant to academic ability or attainment. Decisions on admission are based solely on the grounds of academic merit.

Costs
The whole MDataGov programme costs £9,000. Individual modules can be followed as Continuing Professional Development at a cost of £900 per module.

Further information
Further information on MDataGov will shortly be available from the University of Southampton’s website, or you can contact the Programme Coordinator, Paul Smith p.a.smith@soton.gov.uk. 


MOffStat/MDataGov Modules outline schedule 2017-8
Provisional 3 July 2017

Timetable 2017-2018

	
	
	
	
	

	Module
	MDataGov Description
	Location
	Dates
2017/18
	Assessment

	(no code)
	Introduction Module*
	Southampton
	11 Sep – 15 Sep

	 

	STAT6096
	Introduction to Survey
Research
	Newport
	02 Oct – 06 Oct
	Exam

	STAT6090
	Advanced Statistical Modelling I: Generalised linear models
	Southampton
	9-13 Oct
	Coursework

	STAT6105
	Economics and National Accounts
	Newport
	16 Oct – 20 Oct
	Exam

	STAT6089
	Evaluation & Monitoring
	Southampton
	30 Oct – 03 Nov
	Coursework

	DEMO6020
	Demographic 
Methods
	Southampton
	13 Nov – 17 Nov
	Exam

	STAT6111
	
	Southampton
	20 Nov – 24 Nov
	Exam

	STAT
	Data Science Foundations
	Southampton
	20 Nov – 24 Nov
	Exam

	STAT6093
	
	Southampton
	27 Nov – 1 Dec 
	Exam

	STAT
	Survey Fundamentals
	Southampton
	27 Nov – 1 Dec 
	Exam

	STAT6094
	Statistical Disclosure Control
	Southampton
	11 Dec – 15 Dec
	Exam

	

	
	
	
	

	Module
	
	Location
	Dates
2017/18
	Assessment

	STAT6110
	Official Statistics in a European context † (subject to agreement that MSc DAG can be included as a basis for EMOS)
	Southampton
	22 Jan – 26 Jan
	Exam

	STAT6095
	Regression Modelling
	Southampton
	29 Jan – 02 Feb
	Coursework

	STAT6102
	Advanced Statistical Modelling III: Multilevel Modelling
	Southampton
	12 Feb – 16 Feb
	

	STAT6087
	Time Series Analysis
	Southampton
	26 Feb – 02 Mar
	Coursework

	DEMO6022
	(not available)
	Southampton 
	12 Mar – 16 Mar
	Exam

	STAT6088
	Statistics in Government
	Southampton
	19 Mar – 23 Mar
	Exam

	STAT6091
	Index Numbers
	Southampton
	09 Apr – 13Apr
	Coursework

	STAT
	Statistical Programming
	Southampton
	June or July?
	Coursework


Note:	Those courses marked * must be taken in year 1.
	Those courses marked † are additional courses for those wishing to gain EMOS accreditation, and are not available as optional modules contributing to MOffStat. They may be taken as standalone CPD courses. They will only run if there is sufficient demand.


