

Piano di studi 2017.2018 corso di Laurea Magistrale in ECONOMICS

Classe LM-56 - Scienze dell'economia

I Anno Curriculum General Economics (GE)

CFU	Disciplina	SSD	TAF
12	Advanced microeconomics	P/01	C
12	Advanced macroeconomics	P/01	C
9	Advanced econometrics	P/05	C
9	Advanced statistics	S/01	C
12	Mathematical Methods for Economics	S/06	
6 CFU a scelta tra:			
6	European economic law	IUS/05	C
-	Industrial and competition law	IUS/04	
-	International economic law	IUS/13	
-	Labour law	IUS/07	

II Anno Curriculum General Economics (GE)

CFU	Disciplina	SSD	TAF
12 CFU a scelta tra:			
6	Auditing and management control	P/07	C
6	Business and society	P/08	
6	Corporate finance	P/07	
6	Economics and management of innovation	P/08	
6	Financial accounting and IAS/IFRS	P/07	
24	Elective exams	P/01,02,03 MAT/06 S/01,06	A
9	Student's choice		
15	Final dissertation + Further linguistic competences		

Piano di studi 2017.2018 corso di Laurea Magistrale in **ECONOMICS**

Classe LM-56 - Scienze dell'economia

Elective exams

CFU	Disciplina	SSD
9	Analysis of European data by small area methods	S/01
3	Classical economics	P/01
6	Computational economics	P/02
9	Economic of growth in history	P/12
6	Economic policy	P/02
9	European local indicators of poverty and living conditions: traditional and new survey techniques in the era of data deluge and big data	S/01
9	Financial economics	P/02
6	Globalization and Economic Development	P/01
6	History of Economic Thought	P/04
6	Industrial economics	P/02
-	International monetary economics	P/01
9	Public economics	P/03
9	Quantitative economics for the evaluation of European Economic Policy	P/02
6	Survey methods: traditional and new techniques in official statistics	S/01
6	The economics of the European Union	P/01
6	Time series econometrics	S/05

Piano di studi 2017.2018 corso di Laurea Magistrale in ECONOMICS

Classe LM-56 - Scienze dell'economia

I Anno Curriculum Official Statistics (OS)

CFU	Disciplina	SSD	TAF
12	Advanced microeconomics	P/01	C
12	Advanced macroeconomics	P/01	C
9	Advanced econometrics	P/05	C
9	Advanced statistics	S/01	C
12 CFU a scelta tra:			
6	Auditing and management control	P/07	
6	Business and society	P/08	
6	Corporate finance	P/07	
6	Economics and Management of Innovation	P/07	
6	Financial accounting and IAS/IFRS	P/07	
6 CFU a scelta tra:			
6	European economic law	IUS/05	
-	Industrial and competition law	IUS/04	C
-	International economic law	IUS/13	
-	Labour law	IUS/07	

II Anno Curriculum Official Statistics (OS)

CFU	Disciplina	SSD	TAF
12	Official statistics	S/01	C
EMOS Module 12 CFU a scelta tra:			
6	European Statistical System and Data Production Model	S/01	A
6	Survey Methods: Traditional and New Techniques in Official Statistics	S/01	A
EMOS Semi Elective 6 CFU a scelta tra :			
6	Analysis of survey data and small area estimation	S/01	A
6	Time series econometrics	S/05	
9	Student's choice		
21	Final dissertation + Further linguistic competences		