UNIVERSITY OF ECONOMICS

PLEKHANOV RUSSIAN


INFORMATION BOOKLET ENGLISH TAUGHT EXCHANGE PROGRAMS


Employability


Stremyanny per. 36, Moscow, 117997, Russia +7 (499) 237-85-17 +7 (495) 958-26-20 intmobil@rea.ru www.rea.ru/en

PLEKHANOV RUSSIAN UNIVERSITY OF ECONOMICS

PRUE is the recognizable educational and scientific Russian brand with a main campus in the very center of Moscow. The university is one of the largest higher educational institutions in CIS area with branches in 32 different cities in Russia and abroad.


For more than a century of functioning in the higher education, Plekhanov Russian University of Economics has accumulated the scientific potential, teaching experience and strong links with national and international business communities.

Being devoted to the process of internationalizing of the higher education, PRUE offers programs in Finance, Marketing, Management etc. taught in English for international students.

traditionally associated with university student life, and its location in the center of Moscow creates a setting that presents a myriad of excellent opportunities that will supplement and accentuate the students' life experience.

a city setting. Plekhanov University offers

many of the essential activities that are

We are happy to welcome undergraduate and graduate students from partner universities to join our programs for a semester or a year.

Students at PRUE are in the unique position to experience a university lifestyle in

Taking its roots from social relations of human communities, Economic science and Management as spheres of theoretical knowledge and, especially, practical implementation are based on common postulates that operate in every society. However, these concepts interact sometimes numerous practical details linked with particular national systems. This is why Russian economic education may prove indispensable for those who wants to enlarge knowledge or plans to have business related with Russia.

PROGRAMS OF STUDY — BACHELOR

Faculty of Management Track title: Management of Organization Level: Undergraduate (Bachelor Level) Year: 3 Fall (Winter) Semester

Course*	Credits	Contact hours	Total workload
Methods of managerial decision-making	3	54	108
Designing Internet applications	2	36	72
E-business	2	36	72
Accounting and analysis of financial analysis	4	58	144
Strategic Management	4	58	144
Investment Analysis	2	34	72
Basics of modeling of the organization	2	40	72
Management of quality	3	40	108
Foreign Language of business communication	10	168	360
Cross-cultural management	3	40	108
International Management	3	40	108
TOTAL	38		

Faculty of Management Track title: Management of Organization Level: Undergraduate (Bachelor Level) Year: 3 Fall (Spring) Semester

Course*	Credits	Contact hours	Total workload
Modeling techniques of management, economic and business processes	3	60	108
Financial management	4	58	144
Strategic Management	5	78	180
Legal basis of management	3	40	108
Forecasting and planning in management	4	60	144
Fundamentals of corporate governance	3	40	108
Modeling of business processes	2	40	72
Marketing research	2	40	72
Logistics	2	40	72
Business analysis	2	40	72
Leadership	1	1	36
TOTAL	31		

* Student may select courses from the list of different years of the program if time-table permits

PROGRAMS OF STUDY — BACHELOR

Hotel, Tourism and Sport Industry Faculty Track title: Hospitality Management Level: Undergraduate (Bachelor Level) Year: 3 Fall (Winter) Semester

Course*	Credits	Contact hours	Total workload
Service Marketing (including project)	5	42	180
Business Communications	3	28	108
Economics of Business (Hospitality)	5	42	180
Hotel Business Management	5	42	180
Base Course of Foreign Language (German/Spanish/ French)	4	42	144
Hospitality and Tourism Research Project	3	16	108
World Hospitality Industry: Introduction to International markets	3	28	108
Business Game	2	8	72
TOTAL	30		

Hotel, Tourism and Sport Industry Faculty Track title: Hospitality Management Level: Undergraduate (Bachelor Level) Year: 3 Spring (Summer) Semester

Course*	Credits	Contact hours	Total workload
Service Marketing (including project)	5	42	180
Tourism Development	4	42	144
Strategy Management (Hospitality)	5	42	180
Revenue Management	4	42	144
Practical Course of Foreign Language (German/Spanish/ French)	4	42	144
Hospitality and Tourism Research Project	3	16	108
Cross-cultural Management	3	28	108
Business Game	2	8	72
TOTAL	30		

* Russian Language can be selected as an option instead of some courses, subject to time-table:

8 contact hours per week - 5 ECTS

10 contact hours per week - 6 ECTS

12 contact hours per week - 7 ECTS

14 contact hours per week - 8 ECTS

18 contact hours per week - 10 ECTS

PROGRAMS OF STUDY — BACHELOR

Faculty of Finance Track title: Corporate Finance Level: Undergraduate Year: 3 Fall (Winter) Semester

Course	Credits	Contact hours	Total workload
Tax and Taxation	3	34	108
Foreign Language	2	42	72
Institutional Economics	2	36	72
Economic Analysis	2	28	72
Risk Management	3	36	108
Business Valuation	4	36	144
Methods of Planning and Forecasting in Economics	3	34	108
Methods of Optimal Solutions	4	48	144
Money, Credit, Banking	5	56	180
TOTAL	31		

Faculty of Finance Track title: Corporate Finance Level: Undergraduate Year: 3 Spring (Summer) Semester

Course	Credits	Contact hours	Total workload
Foreign Language	3	48	108
Modelling of Company Financial Activities	4	42	144
Insurance	5	56	180
Corporate Finance	5	56	180
Securities Market	5	56	180
Financial Management	4	42	144
Financial Calculations	3	36	108
TOTAL	29		

* Student may select courses from the list of different years of the program if time-table permits

PROGRAMS OF STUDY — MASTER

Faculty of Finance Track title: Financial Analytics Level: Graduate (Master Level) Year: 2 Fall (Winter) Semester

Course*	Credits	Contact hours	Total workload
Company strategy and competitiveness	4	42	144
Financial aspects of the company reorganization	4	42	144
Technical and fundamental analysis of securities mar- ket / Management of company's value	3	28	108
Business valuation (theory and practice) / Alternative investments	3	28	108
Introduction to profession: practical seminars and mas- terclasses	1	6	36
Students' research work in semester	6	10	216
TOTAL	21		

Faculty of Finance

Track title: Financial Analytics

Level: Graduate (Master Level)

Year: 1

Spring (Summer) Semester

Course	Credits	Contact hours	Total workload
Economic Theory (advanced level)	2	24	72
Credit and Credit System (advanced level)	4	56	144
Mathematical Support of Financial Solutions	4	28	144
Financial Risk Management	3	28	108
Intercultural and Business Communications in Foreign Language	2	14	72
Game Theory in Financial Management or International Business and Management	4	28	144
Corporate Finance (advanced level, ACCA standard)	4	46	144
Project Financing or Venture Capital Financing	3	28	108
Management Accounting and Analysis	4	28	144
Students' Research Work in Semester	3	10	108
TOTAL	37		

* Student may select courses from the list of different years of the program if time-table permits

Course*	Credits	Contact hours	Total workload
Foreign language of professional communication	3	28	108
Business and Scientific Communications	2	14	72
World modern concepts of management	3	28	108
Research methods in management (including project)	6	28	216
Financial diagnostics and modeling perspectives of development	4	28	144
Corporate management	4	28	144
Business Seminar	1	6	36
Scientific and research work	3	10	108
Total	26		

Faculty of Marketing Track title: International Marketing Level: Graduate (Master Level) Year: 1 Spring (Summer) Semester

Course	Credits	Contact hours	Total workload
Foreign language for professional communication	3	42	108
Managerial economics	4	42	144
Customer Care	3	28	108
Internet-marketing	3	28	108
Loyalty management	4	28	144
Marketing planning and auditing (including project)	7	28	252
Marketing-management / Strategic marketing	2	28	72
Services marketing/ Marketing-metrics	3	28	108
Cross-Cultural Marketing / International marketing of innovative services / World centenarians companies	4	28	144
Business Seminar	1	6	36
Scientific and research work	3	10	108
Total	37		

HIGHLIGHTS

The University provides 3-level training on a free of charge and paid basis I level – bachelor degree programs II level – master degree programs III – Ph.D. and Dr. Sc. degree programs

Form of studies on bachelor programs: Full time form – 4 years Part-time form – 4,5 years

Form of studies on master programs: Full time form – 2 years Part-time form – 2,5 years

ECTS credits information: 1 ECTS credit represents 36 academic hours of total study, including contact study and self-study 1 academic hour = 45 minutes

PRUE Grading System

The grading system in Plekhanov Russian University of Economics includes two grading scales: for examination with grades (excellent, good, satisfactory, and unsatisfactory) and for pass/ fail type of examination.

Grades	Examination with grade	Pass/Fail type of examina-
100-85	Excellent	Pass
84-70	Good	Pass
69-50	Satisfactory	Pass
less than 50	Unsatisfactory	Fail

It is PRUE's goal that all students explore the opportunities for international experience available to them. The University offers variety of courses taught in English in Economics and Management for those who wish to study at PRUE for a semester or a year.

Students who wish to apply for students' exchange program have to be selected and nominated by their home institution. Please note that only students from our partner institutions are accepted for the program.

For exchange coordinators:

When nominating your students, please, send the following information by e-mail to <u>inbound@rea.ru</u>, copy to <u>intmobil@rea.ru</u>

Surname
Given name
Date of birth
Gender
Nationality (Citizenship)
Passport details (passport number, date of issue, date of expiry)
Level of study (bachelor or master)
Applying study program (exchange or DD)
Period of stay at PRUE (fall/spring semester or an academic year)
E-Mail

Once a student is officially nominated, PRUE inbound coordinator will contact the partner university coordinator about registration procedure and on campus accommodation.

Nomination deadline:	April 5 – Fall (Winter) semester
	October 10 – Spring (Summer) semester
Application deadline:	April 20 – Fall (Winter) semester
	November 1 – Spring (Summer) semester

STUDENTS' LIFE

There is the Student Council that effectively work at the University. During 15 years, there are a number of different projects initiated by the Council; some of them have become annual events such as:

Plekhanov Students' Day University Birthday Ball Miss of Plekhanov University Contest Best Lecturer and Student Competition and many other events.


Abalkin Scientific and Information Library Center is oriented on advanced information technologies.

Being one of the largest vaults of publishing information in the economic sphere the library aims at providing corresponding and relevant information for students and scientists. The library includes 634 441 storage units:

- 109 900 copies of scientific literature
- ♦ 466 477 copies of academic books
- 17 115 copies of foreign literature (foreign publishers in different languages)
- ♦ 44 241 copies of fiction
- 12 774 copies of periodicals (including 1 441 copies of foreign)
- ♦ 64 000 sources on-line databases
- 7 000 old publications in Russian and English languages (of which: 275 copies of rare books in foreign languages and 18 copies in Russian)
- 7718 dissertations (since the beginning of the XX century)
- 230 674 records in the electronic catalog (since 1996)


STUDENTS' LIFE

Sports are the priority area of the youth policy at Plekhanov Russian University of Economics. The intellectual development of students goes alongside with the physical one due to which students become the harmoniously developed personalities with a proactive approach to life. And the higher-education teaching personnel set a good example for them to follow!


Sports club of Plekhanov Russian University of Economics was founded in May 2010. President of sports club is Alexei NEMOV, gymnast, four-time Olympic champion. The main goal of sports club is organization of healing process of students and employees by means of physical culture and sports.

In 2014 construction of recreation center and sports complex with a swimming pool will be ended. Plekhanov Russian University of Economics actively stands for healthy lifestyle. Since 2012 ethe University is no smoking area.

Sports club has high-tech equipment such as boxing and fitness facilities, game room for table tennis and badminton courts, billiard room and a fitness studio.

Visa Support

Inbound student should come to the International within 3 days after arrival to Moscow to initiate registration procedure (building #3, room #649) with the following documents:

- Passport with Russian Visa
- · Migration card (issued at the Airport in Moscow by Passport Control service)
- 1 photo 3x4 1600 rubles (approx. 20 Euro) for multiple visa Please note:

Those students who plan to contemporarily leave Russia for holidays should come to the International Office within 3 days after arrival back to make a new registration. No extra payment for registration is to be charged. In case student shows interest to extend study at PRUE the following arrangements to be done: - Present to PRUE International Office official consent from the Home University in written form 1 month prior to the end of the registered period at PRUE - Come to PRUE international Office 1 month prior the end of the program to extend Russian visa.

Students' Dorm

The central campus of Plekhanov University is located in the very center of Moscow, half an hour's walk from the Kremlin. Students' dormitory is only 5 minutes' walk away from the campus.

Each room in the apartment is equipped with: A bed, beddings, desk and chair, curtains. Bathroom is shared between double and triple roommates Remarks: The units and rooms are not equipped with any other supplies (dishes, toilet paper, towels, detergent, etc.). You can bring these things with you or purchase them after arrival.

Shared facilities (for all the international students): Refrigerator, microwave, kitchenrange, toaster, TV, cooking utensils (pot, frying pan, knife, cutting board, etc.), laundry room. Free Wi-Fi is available.

There is no special form required for university's dormitory. Students just tick appropriate slot in the application form. Generally, all international students, both full-time and exchange are accommodated in the dormitory of the University (Stremyannyi per., 14).

Accommodation fees – 3570 rubles (accommodation fees may insignificant change)


CONTACTS

Address: Russia 117997, Moscow, Stremyanny per., 36, office 649 (International office) Phone numbers: +7 (495) 958-2

+7 (495) 958-2620, +7 (499) 237-8517, +7 (495) 958-2458, +7 (495) 958-2834

International mobility Department: Inbound Team intmobil@rea.ru inbound@rea.ru

Organizational and Visa support department: <u>foreignst@rea.ru</u> Web-site: <u>http://www.rea.ru</u> <u>http://rea.ru/en</u>