

Seite 1 von 8

Curriculum für das Masterstudium Data Science
Stand: Juli 2022

Mitteilungsblatt UG 2002 vom 19.03.2020, 14. Stück, Nummer 77
1. (geringfügige) Änderung Mitteilungsblatt UG 2002 vom 27.06.2022, 45. Stück, Nummer 271

Rechtsverbindlich sind allein die im Mitteilungsblatt der Universität Wien kundgemachten Texte.

§ 1 Studienziele und Qualifikationsprofil

(1) Qualifikationsprofil. Das Ziel des Masterstudiums Data Science an der Universität Wien ist die
Vermittlung einer praktisch orientierten und wissenschaftlich fundierten Ausbildung im Bereich der
modernen Data Science. Data Science ist eine ganz wesentliche Treibkraft in der heutigen digitalen Welt.
In fast allen Bereichen der Wirtschaft werden heutzutage große Mengen an Daten erfasst und generiert.
In letzter Zeit halten datengetriebene Methoden auch in verschiedenen Teilen der Natur- und Human-
wissenschaften Einzug. Die Aufgabe der Data Science ist es, aus immer größeren Datenmengen Erkennt-
nisse zu gewinnen, welche einen Mehrwert für den jeweiligen Bereich darstellen. Dabei ist nicht nur die
Entwicklung von effizienten Algorithmen erforderlich, sondern auch ein grundlegendes Verständnis zur
Interpretierbarkeit und Verlässlichkeit der Ergebnisse. Dies erfordert ein vielfältiges und interdisiplinä-
res Kompetenzprofil, welches insbesondere den praktischen Umgang mit großen Datenmengen, ein so-
lides mathematisches und statistisches Fundament, sowie Kompetenz im jeweiligen Anwendungsbe-
reich umfasst. Zusätzlich stellen sich aufgrund der rasanten Entwicklungen in diesem Bereich auch ethi-
sche und rechtliche Fragen. Das Masterstudium Data Science an der Universität Wien bildet all diese
Kernkompetenzen umfangreich ab, betont den interdisziplinären und heterogenen Charakter der Data
Science und stellt diesen über eine Spezialisierung in einzelne Gebiete.

So wird einerseits die Grundlage für ein Doktorats- oder PhD-Studium der Mathematik, Informatik oder
Statistik/OR gelegt, andererseits werden praktische Fähigkeiten erworben, wie beispielsweise der Um-
gang mit riesigen Datenmengen, die statistische Analyse komplexer Daten und die Entwicklung, Imple-
mentierung und Analyse effizienter Algorithmen zur Datenanalyse, die vom Arbeitsmarkt stark nachge-
fragt werden.

(2) Studienziele. Die Absolventinnen und Absolventen des Masterstudiums Data Science erhalten in
den Kernmodulen eine fundierte und breite Ausbildung, welche insbesondere algorithmische, mathe-
matische und statistische Fundamente, den Umgang mit großen Datenmengen, sowie die explorative
Datenanalyse beinhaltet. Zusätzlich dazu werden die Absolventinnen und Absolventen mit ethischen
und rechtlichen Aspekten vertraut gemacht und erwerben in der Veranstaltung „Doing Data Science“
praktische Erfahrung in konkreten Anwendungsproblemen. In den Wahlmodulen werden die Absolven-
tinnen und Absolventen an den Stand der modernen Wissenschaft im Bereich der informatischen
und/oder mathematischen und/oder statistischen Grundlagen von Data Science herangeführt und er-
langen vertiefte Kompetenz in konkreten Anwendungsbereichen, z.B. aus Humanwissenschaften,
Sprachverarbeitung, Finanzwesen, Medizin, Physik oder Computational Science.

§ 2 Dauer und Umfang

(1) Der Arbeitsaufwand für das Masterstudium Data Science beträgt 120 ECTS-Punkte. Das entspricht
einer vorgesehenen Studiendauer von vier Semestern.

(2) Das Studium ist abgeschlossen, wenn 94 ECTS-Punkte gemäß den Bestimmungen in den Pflichtmo-
dulen, 24 ECTS-Punkte gemäß den Bestimmungen über die Masterarbeit und 2 ECTS-Punkte gemäß
den Bestimmungen über die Masterprüfung positiv absolviert wurden.

§ 3 Zulassungsvoraussetzungen

Curriculum für das Masterstudium Data Science – Stand: Juli 2022
Rechtsverbindlich sind allein die im Mitteilungsblatt der Universität Wien kundgemachten Texte.

Seite 2 von 8

(1) Die Zulassung zum Masterstudium Data Science setzt den Abschluss eines fachlich in Frage kom-
menden Bachelorstudiums oder eines anderen fachlich in Frage kommenden Studiums mindestens des-
selben hochschulischen Bildungsniveaus an einer anerkannten inländischen oder ausländischen post-
sekundären Bildungseinrichtung voraus.

(2) Fachlich in Frage kommend sind jedenfalls die Bachelorstudien Informatik oder Mathematik oder
Statistik oder Wirtschaftsinformatik an der Universität Wien.

(3) Das Studium wird in englischer Sprache durchgeführt und setzt Kenntnisse der englischen Sprache
auf dem Niveau B2 (Gemeinsamer Europäischer Referenzrahmen) voraus. Die Auswahl der Studieren-
den erfolgt im Rahmen eines Aufnahmeverfahrens. Nähere Regelungen zum Aufnahmeverfahren wer-
den in einer Verordnung des Rektorats der Universität Wien im Mitteilungsblatt veröffentlicht.

§ 4 Akademischer Grad

Absolventinnen bzw. Absolventen des Masterstudiums Data Science ist der akademische Grad „Master
of Science“ – abgekürzt MSc – zu verleihen. Im Falle der Führung ist dieser akademische Grad dem
Namen nachzustellen.

§ 5 Aufbau – Module mit ECTS-Punktezuweisung

(1) Überblick

Pflichtmodulgruppe CORE Module

30 ECTS

 Pflichtmodul Introduction to
 Machine Learning

6 ECTS

 Pflichtmodul Statistics for
 Data Science

6 ECTS

 Pflichtmodul Mathematics of
 Data Science

4 ECTS

 Pflichtmodul Optimisation Methods
 for Data Science

4 ECTS

 Pflichtmodul Mining Massive Data 6 ECTS
 Pflichtmodul Visual and Exploratory
 Data Analysis

4 ECTS

Pflichtmodulgruppe Doing Data Science,
Ethical and Legal Issues

28 ECTS

 Pflichtmodul Doing Data Science,
 Ethical and Legal Issues

12 ECTS

 Pflichtmodul Data Analysis Project
 und Seminar

16 ECTS

Pflichtmodul Specialisation in Areas of
Data Science

34 ECTS

Pflichtmodul Masterseminar 2 ECTS
Masterarbeit 24 ECTS
Masterprüfung 2 ECTS

SUMME 120 ECTS

(2) Modulbeschreibungen

Pflichtmodulgruppe CORE Module

IML Introduction to Machine Learning (Pflichtmodul) 6

ECTS-Punkte
Teilnahmevo-
raussetzung

Keine

Curriculum für das Masterstudium Data Science – Stand: Juli 2022
Rechtsverbindlich sind allein die im Mitteilungsblatt der Universität Wien kundgemachten Texte.

Seite 3 von 8

Empfohlene Teil-
nahmevoraus-
setzung

Grundkenntnisse in Analysis und Lineare Algebra,
in der Wahrscheinlichkeitstheorie und Statistik sowie in algorithmischem Den-
ken und in einer Programmiersprache

Modulziele Studierende haben nach Abschluss des Moduls Kenntnis über moderne kon-
zeptionelle Prinzipien zur Lösung verschiedener Probleme des Maschinellen
Lernens, sowie deren praktische Implementierung.

Modulstruktur VU Introduction to Machine Learning, 6 ECTS, 4 SSt (pi)
Leistungsnach-
weis

Erfolgreiche Absolvierung der im Modul vorgesehenen prüfungsimmanenten
Lehrveranstaltung (pi) (6 ECTS)

SDS Statistics for Data Science (Pflichtmodul) 6 ECTS-Punkte
Teilnahmevo-
raussetzung

Keine

Empfohlene
Teilnahmevo-
raussetzung

Pflichtmodul Introduction to Machine Learning

Modulziele Nach Absolvieren des Moduls sind die Studierenden mit folgenden Konzepten
und Methoden vertraut und können diese in der Praxis selbstständig anwen-
den: Modelle und Methoden für spezielle Datenstrukturen (z.B. zeitliche oder
räumliche Informationen, Wartezeiten, Gruppen, Bilder, oder Graphen). Mo-
delle als Approximationen und als Projektionen. Information vs. Dimension
(die klassische Asymptotik und alternative Ansätze). Statistisches Lernen mit
korrekt spezifizierten Modellen sowie unter möglicher Misspezifikation. Vali-
dation von Schätzern und Prädiktoren. Inferenz mit Schätzern und Prä-
diktoren für modellbasierte und modellfreie Ansätze.

Modulstruktur VU Statistics for Data Science, 6 ECTS, 4 SSt (pi)
Leistungsnach-
weis

Erfolgreiche Absolvierung der im Modul vorgesehenen prüfungsimmanenten
Lehrveranstaltung (pi) (6 ECTS)

MDS Mathematics of Data Science (Pflichtmodul) 4 ECTS-Punkte
Teilnahmevo-
raussetzung

Keine

Empfohlene
Teilnahmevo-
raussetzung

Grundkenntnisse in Analysis, Lineare Algebra und Wahrscheinlichkeitstheorie

Modulziele Studierende haben nach Abschluss des Moduls Kenntnis verschiedener Werk-
zeuge aus der Linearen Algebra, Harmonischen Analysis und Wahrscheinlich-
keitstheorie zur Lösung verschiedener Probleme der Datenverarbeitung und
Datenanalyse, z.B. Dimensionsreduktion, Kollaboratives Filtern, Bild und Sig-
nalverarbeitung, Sparse Regression, Spektraler Graphentheorie, Compressed
Sensing und Topic Modeling.

Modulstruktur VU Mathematics of Data Science, 4 ECTS, 3 SSt (pi)
Leistungsnach-
weis

Erfolgreiche Absolvierung der im Modul vorgesehenen prüfungsimmanenten
Lehrveranstaltung (pi) (4 ECTS)

OMD Optimisation Methods for Data Science (Pflicht-

modul)
4 ECTS-Punkte

Teilnahmevo-
raussetzung

Keine

Empfohlene
Teilnahmevo-
raussetzung

Grundkenntnisse in Analysis, Lineare Algebra und Wahrscheinlichkeitstheorie

Modulziele Studierende erwerben anwendungsrelevante Kenntnisse aus der Mathemati-
schen Optimierung, die in den Datenwissenschaften dienlich sind, zB mathe-
matische Modellierung, Dualitätstheorie, stetige (konvexe, nichtkonvexe, Mi-
nimax) Optimierung inklusive nichtglatter Modelle, diskrete und gemischt-
ganzzahlige Optimierung (inklusive Graphen- und Netzwerkoptimierung), Nu-
merische Verfahren zur Lösung von Large-Scale-Optimierungsaufgaben (in-
klusive Stochastischen Gradientenverfahren), Komplexität, Experiment-De-
sign zur Verfahrensvalidierung.

Curriculum für das Masterstudium Data Science – Stand: Juli 2022
Rechtsverbindlich sind allein die im Mitteilungsblatt der Universität Wien kundgemachten Texte.

Seite 4 von 8

Modulstruktur VU Optimisation Methods for Data Science, 4 ECTS, 3 SSt (pi)
Leistungsnach-
weis

Erfolgreiche Absolvierung der im Modul vorgesehenen prüfungsimmanenten
Lehrveranstaltung (pi) (4 ECTS)

MMD Mining Massive Data (Pflichtmodul) 6 ECTS-Punkte

Teilnahmevo-
raussetzung

keine

Empfohlene
Teilnahmevo-
raussetzung

Pflichtmodul Introduction to Machine Learning, Pflichtmodul Mathematics of
Data Science, Pflichtmodul Statistics for Data Science.

Modulziele Nach Absolvierung des Moduls kennen die Studierenden fundamentale Stra-
tegien, wie man Machine Learning und Data Mining Algorithmen auf sehr
große Datenmengen anwenden kann. Die Studierenden sind mit Program-
miermodellen für parallele und verteilte Datenanalyse vertraut, z.B. mit Map-
Reduce und Spark. Sie beherrschen Techniken zur effizienten Ähnlichkeitssu-
che, z.B. Locality Sensitive Hashing, sowie Techniken zur Dimensionsreduk-
tion, zur Klassifikation und zum Clustering von sehr großen Datenmengen. Die
Teilnehmer haben praktische Erfahrung mit diesen fortgeschrittenen Metho-
den und Werkzeugen im Rahmen von Übungen gesammelt.

Modulstruktur VU Mining Massive Data, 6 ECTS, 4 SSt (pi)
Leistungsnach-
weis

Erfolgreiche Absolvierung der im Modul vorgesehenen prüfungsimmanenten
Lehrveranstaltung (pi) (6 ECTS)

VED Visual and Exploratory Data Analysis (Pflicht-

modul)
4 ECTS-Punkte

Teilnahmevo-
raussetzung

Keine

Empfohlene
Teilnahmevo-
raussetzung

Pflichtmodul Introduction to Machine Learning

Modulziele In diesem Modul lernen die Studierenden die Grundlagen der visuellen Daten-
analyse und deren Anwendung zur explorativen Datenanalyse sowie des bes-
seren Verstehens und der Kommunikation von Datenmodellen kennen. Dabei
werden Prinzipien der visuellen Kodierung von Daten verschiedener Herkunft
vermittelt. Die Studierenden sind in der Lage, mit Werkzeugen wie Tableau
oder D3 Daten bzw. Datenmodelle zu analysieren. Sie lernen weiterhin die ite-
rative Herangehensweise kennen, wie man Werkzeuge zur visuellen Daten-
und Modellanalyse baut, und setzen dies auch an einem konkreten Beispiel sel-
ber um. Hierbei lernen sie perzeptuelle und kognitive Prinzipien kennen sowie
spezielle Techniken in verschiedenen Anwendungsbereichen, wie Finanzwe-
sen, Medizin, Simulation, etc.

Modulstruktur VU Visual and Exploratory Data Analysis, 4 ECTS, 3 SSt (pi)
Leistungsnach-
weis

Erfolgreiche Absolvierung der im Modul vorgesehenen prüfungsimmanenten
Lehrveranstaltung (pi) (4 ECTS)

Pflichtmodulgruppe Doing Data Science, Ethical and Legal Issues

DEL Doing Data Science, Ethical and Legal Issues
(Pflichtmodul)

12 ECTS-
Punkte

Teilnahmevo-
raussetzung

Keine

Empfohlene
Teilnahmevo-
raussetzung

Keine

Modulziele Die Studierenden erwerben im Rahmen eines einführenden Projekts in hete-
rogenen Teams Kompetenzen, um Anwendungsprobleme im Bereich Data Sci-
ence erfolgreich zu planen und zu lösen. Weiters lernen die Studierenden die
ethischen und rechtlichen Herausforderungen kennen, die sich im Umgang
mit realen Daten ergeben.

Curriculum für das Masterstudium Data Science – Stand: Juli 2022
Rechtsverbindlich sind allein die im Mitteilungsblatt der Universität Wien kundgemachten Texte.

Seite 5 von 8

Modulstruktur VU Data Ethics and Legal Issues, 6 ECTS, 4 SSt (pi)
VU Doing Data Science, 6 ECTS, 4 SSt (pi)

Leistungsnach-
weis

Erfolgreiche Absolvierung der im Modul vorgesehenen prüfungsimmanenten
Lehrveranstaltungen (pi) (12 ECTS)

Pflichtmodul Data Analysis Project

DAP Data Analysis Project and Seminar (Pflicht-
modul)

16 ECTS-
Punkte

Teilnahmevo-
raussetzung

Mindestens 24 ECTS-Punkte aus der Pflichtmodulgruppe CORE Module

Empfohlene
Teilnahmevo-
raussetzung

keine

Modulziele Im Rahmen eines Projektes erwerben die Studierenden die Fähigkeit zur Lö-
sung von Data Science Projekten unter Verwendung der Methoden und Tech-
niken, welche die Studierenden im Studium bereits kennengelernt haben. Im
Rahmen des Seminars erwerben die Studierenden die Fähigkeit zur Recherche,
Analyse und Aufbereitung relevanter wissenschaftlicher Fragestellungen im
Bereich Data Science sowie die Befähigung zur wissenschaftlichen Arbeits-
weise, wie sie im Zuge der Masterarbeit benötigt wird.

Modulstruktur LP Data Analysis Project, 12 ECTS, 8 SSt (pi)
SE Research Seminar, 4 ECTS, 3 SSt (pi)

Leistungsnach-
weis

Erfolgreiche Absolvierung aller im Modul vorgesehenen prüfungsimmanenten
Lehrveranstaltung (pi) (16 ECTS)

Pflichtmodul Specialisation in Areas of Data Science

SAD Specialisation in Areas of Data Science
(Pflichtmodul)

34 ECTS-
Punkte

Teilnahmevo-
raussetzung

Keine

Empfohlene
Teilnahmevo-
raussetzung

Pflichtmodulgruppe CORE

Modulziele Die Absolventinnen und Absolventen werden an den Stand der modernen Wis-
senschaft im Bereich der informatischen und/oder mathematischen und/oder
statistischen Grundlagen von Data Science herangeführt und erlangen ver-
tiefte Kompetenz in konkreten Anwendungsbereichen, z.B. aus Humanwissen-
schaften, Sprachverarbeitung, Finanzwesen, Medizin, Physik oder Computati-
onal Science.

Modulstruktur Studierende wählen nach Maßgabe des Angebots Lehrveranstaltungen im Ge-
samtausmaß von 34 ECTS aus folgenden Bereichen:

- Foundations
- Applications

Es sind in jedem dieser Bereiche jeweils mindestens 12 ECTS zu absolvieren.

Die für dieses Modul in Frage kommenden Lehrveranstaltungen werden im
Vorlesungsverzeichnis bekannt gegeben. Werden andere Lehrveranstaltungen
gewählt, so sind diese vorab von der Studienprogrammleitung zu genehmigen.

Leistungsnach-
weis

Erfolgreiche Absolvierung aller im Modul vorgesehenen Lehrveranstaltungen
(npi oder pi) (insgesamt 34 ECTS)

Pflichtmodul Masterseminar

MAS Masterseminar (Pflichtmodul) 2 ECTS-Punkte
Teilnahmevo-
raussetzung

Pflichtmodulgruppe CORE, Pflichtmodul Doing Data Science, Ethical and Le-
gal Issues, Pflichtmodul Data Analysis Project and Seminar

Curriculum für das Masterstudium Data Science – Stand: Juli 2022
Rechtsverbindlich sind allein die im Mitteilungsblatt der Universität Wien kundgemachten Texte.

Seite 6 von 8

Empfohlene
Teilnahmevo-
raussetzung

Keine

Modulziele Die Studierenden sind in der Lage eine Masterarbeit zu verfassen und einen
Zwischenstand der Arbeit zu präsentieren.

Modulstruktur SE Masterseminar, 2 ECTS, 1 SSt (pi)
Leistungsnach-
weis

Erfolgreiche Absolvierung der im Modul vorgesehenen prüfungsimmanenten
Lehrveranstaltung (pi) (insgesamt 2 ECTS)

§ 6 Masterarbeit

(1) Die Masterarbeit dient dem Nachweis der Befähigung, wissenschaftliche Themen selbständig sowie
inhaltlich und methodisch vertretbar zu bearbeiten. Die Aufgabenstellung der Masterarbeit ist so zu
wählen, dass für die Studierende oder den Studierenden die Bearbeitung innerhalb von sechs Monaten
möglich und zumutbar ist.

(2) Das Thema der Masterarbeit ist aus einem der Pflicht- bzw. Alternativen Pflichtmodule zu entneh-
men. Soll ein anderer Gegenstand gewählt werden oder bestehen bezüglich der Zuordnung des gewähl-
ten Themas Unklarheiten, liegt die Entscheidung über die Zulässigkeit beim studienrechtlich zuständi-
gen Organ.

(3) Die Masterarbeit hat einen Umfang von 24 ECTS-Punkten.

§ 7 Masterprüfung

(1) Voraussetzung für die Zulassung zur Masterprüfung ist die positive Absolvierung aller vorgeschrie-
benen Module und Prüfungen sowie die positive Beurteilung der Masterarbeit.

(2) Die Masterprüfung ist eine Defensio. Sie besteht aus der Verteidigung der Masterarbeit und einer
Prüfung über deren wissenschaftliches Umfeld. Die Beurteilung erfolgt gemäß den Bestimmungen der
Satzung.

(3) Die Masterprüfung hat einen Umfang von 2 ECTS-Punkten.

§ 8 Mobilität im Masterstudium

Die Anerkennung der im Ausland absolvierten Studienleistungen erfolgt durch das studienrechtlich zu-
ständige Organ.

§ 9 Einteilung der Lehrveranstaltungstypen

(1) Für nicht-prüfungsimmanente (npi) Lehrveranstaltungen werden folgende Lehrveranstaltungstypen
festgelegt:

Vorlesungen (VO, npi): Eine Vorlesung dient der Vermittlung von Inhalten, Methoden und Anwendun-
gen eines Fachgebietes. Vorlesungen finden in Form von Vorträgen der Lehrenden oder ähnlichen Prä-
sentationsformen statt. Die Vorlesung wird mit einer mündlichen oder schriftlichen Prüfung abge-
schlossen.

(2) Prüfungsimmanente (pi) Lehrveranstaltungen werden als folgende Lehrveranstaltungstypen ange-
boten:

Übung (UE): Übungen haben den praktisch-beruflichen Zielen des Studiums zu entsprechen und bein-
halten konkrete Aufgaben.

Vorlesung mit integrierter Übung (VU): Eine Vorlesung mit integrierter Übung verbindet die Zielset-
zung von Vorlesung (VO) und Übung (UE).

Curriculum für das Masterstudium Data Science – Stand: Juli 2022
Rechtsverbindlich sind allein die im Mitteilungsblatt der Universität Wien kundgemachten Texte.

Seite 7 von 8

Seminare (SE): Seminare sind Lehrveranstaltungen mit immanentem Prüfungscharakter, die der wis-
senschaftlichen Diskussion dienen. Von den Teilnehmern werden eigenständige mündliche oder schrift-
liche Beiträge gefordert, in denen die Studierenden selbständig ein Thema bearbeiten und die dabei
erlangten Ergebnisse mittels eines Vortrages präsentieren sollen. Dabei ist insbesondere auf das Erler-
nen von eigenständiger Literaturrecherche und das Entwickeln eines ansprechenden Vortragsstils Be-
dacht zu nehmen.

Laborpraktikum (LP): Laborpraktika sollen den praktisch-beruflichen Zielen des Studiums entsprechen
und die Berufsvorbildung oder wissenschaftliche Ausbildung ergänzen, wobei diese Lehrveranstaltun-
gen nicht an Vorlesungen gekoppelt sein müssen. Die Leistungsüberprüfung erfolgt durch Projektarbeit.

§ 10 Teilnahmebeschränkungen und Anmeldeverfahren

(1) Für prüfungsimmanente Lehrveranstaltungen des Curriculums gelten die hier angegebenen generel-
len Teilnahmebeschränkungen:

25 Teilnehmende

(2) Für alle mitverwendeten prüfungsimmanenten Lehrveranstaltungen gelten die in den jeweiligen
Curricula vorgesehenen Teilungsziffern.

(3) Die Modalitäten zur Anmeldung zu Lehrveranstaltungen und Prüfungen sowie zur Vergabe von Plät-
zen für Lehrveranstaltungen richten sich nach den Bestimmungen der Satzung.

§ 11 Prüfungsordnung

(1) Leistungsnachweis in Lehrveranstaltungen
Die Leiterin oder der Leiter einer Lehrveranstaltung hat die erforderlichen Ankündigungen gemäß den
Bestimmungen der Satzung vorzunehmen.

(2)Prüfungsstoff
Der für die Vorbereitung und Abhaltung von Prüfungen maßgebliche Prüfungsstoff hat vom Umfang her
dem vorgegebenen ECTS-Punkteausmaß zu entsprechen. Dies gilt auch für Modulprüfungen.

(3) Prüfungsverfahren
Für das Prüfungsverfahren gelten die Regelungen der Satzung.

(4) Verbot der Doppelanerkennung und Verbot der Doppelverwendung
Lehrveranstaltungen und Prüfungen, die bereits für das als Zulassungsvoraussetzung geltende dreijäh-
rige Bachelorstudium absolviert wurden, können im Masterstudium nicht nochmals anerkannt werden.
Lehrveranstaltungen und Prüfungen, die bereits für ein anderes Pflicht- oder Wahlmodul dieses Studi-
ums absolviert wurden, können in einem anderen Modul desselben Studiums nicht nochmals verwendet
werden. Dies gilt auch bei Anerkennungsverfahren.

(5) Erbrachte Prüfungsleistungen sind mit dem angekündigten ECTS-Wert dem entsprechenden Modul
zuzuordnen, eine Aufteilung auf mehrere Leistungsnachweise ist unzulässig.

§ 12 Inkrafttreten

(1) Dieses Curriculum tritt nach der Kundmachung im Mitteilungsblatt der Universität Wien mit 1. Ok-
tober 2020 in Kraft.

(2) Die Änderungen des Curriculums in der Fassung des Mitteilungsblattes vom 27. Juni 2022, Nr. 271,
Stück 45, treten mit 1. Oktober 2022 in Kraft.

§ 13 Übergangsbestimmungen

(1) Dieses Curriculum gilt für alle Studierenden, die ab Wintersemester 2020 das Studium beginnen.

Curriculum für das Masterstudium Data Science – Stand: Juli 2022
Rechtsverbindlich sind allein die im Mitteilungsblatt der Universität Wien kundgemachten Texte.

Seite 8 von 8

(2) Wenn im späteren Verlauf des Studiums Lehrveranstaltungen, die auf Grund der ursprünglichen
Studienpläne bzw. Curricula verpflichtend vorgeschrieben waren, nicht mehr angeboten werden, hat
das nach den Organisationsvorschriften der Universität Wien studienrechtlich zuständige Organ von
Amts wegen (Äquivalenzverordnung) oder auf Antrag der oder des Studierenden festzustellen, welche
Lehrveranstaltungen und Prüfungen anstelle dieser Lehrveranstaltungen zu absolvieren sind.

(3) Das nach den Organisationsvorschriften studienrechtlich zuständige Organ ist berechtigt, generell
oder im Einzelfall festzulegen, welche der absolvierten Lehrveranstaltungen und Prüfungen für dieses
Curriculum anzuerkennen sind.

Anhang

Empfohlener Pfad durch das Studium:

1st
Semester

(30)

Math of DS
4 CP Introduction

to Machine
Learning

6 CP

Statistics for
DS

6 CP

Spezialisier-
ung

4 CP

Doing
Data Science

6 CP Optimisation
Methods 4 CP

2nd
Semester

(30)

Mining Mas-
sive Data 6 CP

Visual and Ex-
ploratory Data
Analysis 4 CP

Spezialisier-
ung

6 CP

Spezialisier-
ung

8 CP

Data Ethics
and Legal Is-

sues
6 CP

3rd
Semester

(32)

Spezialisier-
ung

8 CP

Spezialisier-
ung

8 CP

Research
Seminar

4 CP

Data Analysis Project
12 CP

4th
Semester

(28)

Master-Thesis,
Masterarbeit, Masterseminar, Defensio (24+2+2) 28 CP

	Curriculum für das Masterstudium Data Science
	§ 1 Studienziele und Qualifikationsprofil
	§ 2 Dauer und Umfang
	§ 3 Zulassungsvoraussetzungen
	§ 4 Akademischer Grad
	§ 5 Aufbau – Module mit ECTS-Punktezuweisung
	§ 6 Masterarbeit
	§ 7 Masterprüfung
	§ 8 Mobilität im Masterstudium
	§ 9 Einteilung der Lehrveranstaltungstypen
	§ 10 Teilnahmebeschränkungen und Anmeldeverfahren
	§ 11 Prüfungsordnung
	§ 12 Inkrafttreten
	§ 13 Übergangsbestimmungen
	Anhang

