

FINANCIAL
UNIVERSITY

UNDER THE GOVERNMENT OF THE RUSSIAN FEDERATION

WE VALUE THE PAST, WE BUILD THE FUTURE

MOSCOW 2018

CENTENNIAL SUCCESS STORY

- © 1919 - *Moscow Institute of Finance and Economics* was established by the People's Commissariat of Finance of the Russian Soviet Federative Socialist Republic to train public finance officials for the young Soviet state
- © 1934 - reformed into the *Moscow Institute of Credit and Economics*
- © 1946 - Moscow Institute of Finance and Economics merged with the Moscow Institute of Credit and Economics to form the *Moscow Institute of Finance*
- © 1991 - *State Financial Academy*
- © 1992 - *Financial Academy under the Government of the Russian Federation*
- © 2010 - *Financial University under the Government of the Russian Federation*

FACTS AND FIGURES

- > 50 000 students
- > 3 000 faculty with over 1 800 faculty members with academic degrees and titles
- 27 regional branches in Russia
- 10 campuses in the City of Moscow alone
- 38 teaching and research departments
- 15 schools
- 19 research institutes and centers

FINANCIAL UNIVERSITY IN RANKINGS

QS EECA University Rankings 2018 – 141 to 160

QS BRICS University Rankings 2018 – 141 to 160

QS World University Rankings by Subject 2018 - 351 to 400 in Economics and Econometrics

11th place in the list of top-universities with the greatest share of entrepreneurs among graduates

14th out of the Top 100 Russian Universities

THE RECTOR

PROF. MIKHAIL ESKINDAROV

- Doctor of Economics,
- Honored Scholar of the Russian Federation
- Member of the Russian Academy of Education

NOTABLE ALUMNI

Government officials, members of the Federal Assembly, Central Bank executives, CEOs of Russian and overseas companies, leading experts are among the Financial University graduates.

Anton Siluanov
First Deputy
Chairman of the
Government of
Russia, Minister of
Finance

Sergei Stepashin
Chairman of the
Government of
Russia (1999),
President of the
Chamber of Auditors
(2000 - 2013)

Aleksandr Khloponin
Outstanding statesman and
businessman

Mikhail Prokhorov
One of the leaders of
the Russian business
community

Viktor Gerashchenko
Chairman of the State Bank
of the USSR and twice
Chairman of the Central
Bank of the Russian
Federation

LIFELONG LEARNING CONCEPT

- The Financial University Lyceum and partner high schools target best students for admission to the FinU
- >55 bachelor degree programs
- >80 master degree programs (incl. taught in English)
- Postgraduate training and doctoral degree programs
- Further and business education, incl. MBA programs

Learning modes:

- Face-to-face
- On-site/off-site
- Distance education

Programs:

- Bachelor's degree
- Master's degree
- Postgraduate training
- Doctoral degrees
- Additional professional training

WIDE RANGE OF SCHOOLS

- School of Accounting and Audit
- School of Public Administration and Financial Control
- School of Finance and Economics
- School of Finance and Economics of Fuel and Energy Sector
- School of Finance Markets
- School of International Economic Relations
- School of International Finance
- School of International Tourism, Sports Management and Hospitality Industry
- School of Law
- School of Management
- School of Taxes and Taxation
- School of Applied Mathematics and Computer Science
- Professor Senchagov School of Risk Analysis and Economic Security
- School of Sociology and Political Science
- Institute of Postgraduate Studies
- Ground Training Department for foreign nationals
- School of Logistics – *opening in 2019!*

NOTABLE RESEARCH INSTITUTES AND CENTRES

- Institute for Innovation Economics
- Blockchain-lab
- Institute for Economic Security and Strategic Planning
- Institute for International Economy Studies
- Institute for Regional Studies and Spatial Development
- Centre for monetary policy
- Centre for macro economical studies
- Centre for fiscal policy and administration
- Analytical Centre
- Academic Research Centre
- Political Studies Centre

FUNDAMENTAL AND APPLIED RESEARCH

- ③ Financial support of the economic development and social sector development
- ③ Corporate governance and business strategies
- ③ E-audit (IT-based audit)
- ③ Economic security
- ③ Economy globalization and institutional modernization
- ③ Non-economic factors of spatial socio-economic development

INTERNATIONALIZING THE CURRICULUM

- © 2 study programs fully taught in English: BSc in International Finance, MSc in International Finance
- © 8 BSc and MSc study programs include modules taught in English
- © 10 study programs accredited by international organizations (ECBE, ACCA, ICAEW)
- © 80 course units available for the exchange students taught in English
- © 15 joint and double degree programs with leading universities worldwide

INTERNATIONAL COOPERATION

- © > **150** international partners worldwide
- © > **55** partners for academic exchange programs
- © > **400** participants of academic mobility programs annually
- © Participation in **Erasmus+ projects** (Mobility, Jean Monnet Module, Capacity Building Projects)
- © Fruitful and long-term collaboration with largest **national educational agencies** (DAAD, CampusFrance, NUFFIC etc.)
- © Conduction of **R&D activities** supported by international funding and grants

INTERNATIONAL STUDENTS

- Over 1 300 international students from over 60 different countries
- Ground Training Department for initial training of foreign nationals
- Russian language & professional definitions courses
- International Office facilitates academic activities and social adaptation of international students

Mobilization of leading foreign experts to join the *FinU*

- International Professor Program – InterProfProject*
- Visiting Professor Program*

PARTNERS MAP

SCHOOL OF INTERNATIONAL FINANCE

- © All course units are taught in English
- © Academic exchange programs with partner-universities all over the world
- © Joint bachelor's degree in international finance with the South Champagne Business School (France)
- © Joint master's degree in International Finance with the University of Glasgow (UK)
- © Availability of Chinese language and region specific finance modules
- © Top choice faculty for international students

INTERNATIONAL PROJECTS: best practices

- © *Russian Language Summer Schools* – held annually and aimed to promote Russian language and culture among the foreign nationals
- © *Joint Research Project w/ Worcester Polytechnic Institute (USA)* – students of two universities create teams to unite their technical and economic skills to develop the problem-based projects for the national economies
- © *FinU Startup Creation Lab* – new joint initiative between the *FinU* International Economic Relations Faculty and the Department of Economics of the University of Turin

STUDENT LIFE AND FINU INFRASTRUCTURE

- Student Residence Hall at *FinU* campus in the center of Moscow
- 3 sports and recreation centres equipped for 20 sports disciplines
- Swimming pool
- 2 movie theaters
- Library & Information Center
- Congress Hall
- Conference rooms
- An outpatient clinic
- Recreational facility in the Moscow Region

Alexander Linnikov, Ph.D
Vice-Rector for International
Cooperation

aslinnikov@fa.ru

LET'S BUILD THE FUTURE TOGETHER!