

WELCOME
2014

FEFU — striving for success!

CONTENTS

The Territory of Talented Youth	1
City by the Sea	2
Your University, Your Alma-Mater	4
History 1899–2013	6
The Campus	8
Student Life	12
Site of Science and Innovation	14
In the whirl of events	16
International horizons	18
Career prospects	20
Education	22
Guidelines for Admission	36
Attractions and Life in Vladivostok	38

Far Eastern Federal University is to become an absolute focal point of the Russian Far East, its intellectual center, to meet the demands of this dynamically developing region for excellent professionals. Another important role of FEFU is its international cooperation, especially with APEC countries.

Vladimir V. Putin
President of Russia

LOOKING FOR AND CHOOSING TALENTS!

Dear Friends!

Far Eastern Federal University (FEFU) is one of Russia's leading centers of education and science, known throughout the region for its unique campus and world-class infrastructure. In our new facility, we strive to combine the traditions of the classical university with innovation across disciplines.

FEFU has a rapidly growing international faculty, and has recently doubled the number of incoming foreign students, who come to us from the USA, Japan, China, Korea, India, Vietnam, Malaysia, the Philippines, Germany and other countries.

The new campus of Far Eastern Federal University is considered one of the best not only in Russia, but among new campuses around the world. Located on Russky Island in the city of Vladivostok, the campus is surrounded by woodlands and faces a pristine stretch of the Pacific coast. As a residential learning community, its facilities are comfortable, light, welcoming and safe.

Our focus at the FEFU Russky Island campus is international educational programs and research, offering young scholars access and a world-class faculty, specialized equipment and cutting-edge technology. Educational programs are supported by facilities to help students reach their athletic, leadership and creative goals. Combined, these aspects create the conditions to educate a new generation of motivated and innovative young people, conscious of the importance of geopolitical changes.

We welcome you to Far Eastern Federal University, where the location and modern campus combine with the rich Russian cultural traditions. A FEFU education is not only prestigious and focused on contemporary issues, but engaging. Everyone who comes to us to learn and work at FEFU finds new knowledge and new friends. This is the place for talented young people.

Sergey Ivanets,
President, Far Eastern Federal University

CITY

by the Sea

Moscow
6,415 km

Astana
4,525 km

Tashkent
5,045 km

Dushanbe
5,210 km

New Delhi
5,087 km

Beijing
1,338 km

Pyongyang
689 km

Seoul
747 km

Tokyo
1,062 km

Bangkok
4,417 km

Ho Chi Minh
4,343 km

Kuala Lumpur
5,355 km

Jakarta
6,040 km

A direct line from Vladivostok to...

Vladivostok - Russia – FEFU:

Furthermore, it is not just an interesting point on the map.
It's a place where you can succeed!

Vladivostok: for a century and a half, this has been the most famous and picturesque European city in the Russian east. Since its founding, Vladivostok has been associated with the romance of traveling and the political significance of being the Russian Empire's eastern outpost on the Pacific. Long the home to fishermen and sailors, scientists and machinists, Vladivostok today is the focus of new economic and cultural development in Russia, a city of opportunities and prospects made stronger by transnational connections.

Vladivostok is not just a beautiful and attractive seaside place. It is the largest Russian port on the Pacific coast, a place of regular meetings and a diversity of languages, cultures and religions. As the transportation, industrial, cultural and scientific center of the Russian Far East, Vladivostok is a gateway to the Asia-Pacific region.

But above all, Vladivostok is a city of young, active, educated and creative people. And you, as a current applicant to Far Eastern Federal University, have the unique opportunity to join in this community. At FEFU, you will spend your student days studying and living on the edge of the Pacific, on the modern, comfortable campus built on Russky Island, that is just a short trip on a striking new bridge to downtown Vladivostok.

On its Russky Island campus, Far Eastern Federal University offers both a contemplative natural setting among the bays, beaches, and woodlands of the Pacific coast while also being close to Vladivostok's rich cultural life. As a student at FEFU, you will enjoy classes in the new, state-of-the-art facilities, surrounded by a beautiful landscape. Far Eastern Federal University offers you the space to combine an excellent education and diverting leisure activities with the ability to connect with your peers and pursue your dreams.

MISSION STATEMENT:

The mission of Far Eastern Federal University is to foster mutual understanding and cooperation in Asia-Pacific countries, to ensure their social and cultural prosperity and to shape talents of young people.

ABOUT the University

Far Eastern Federal University (FEFU) is a unique intellectual community. Based at a campus with world-class infrastructure, our faculty provide innovative educational and research opportunities. FEFU is a gathering place for scientific communication between Russian and international experts, and is an active participant in both socio-economic and cultural development of the Russian Far East. The University's location and personnel offer unique opportunities for collaboration with leading research, education and innovative centers across the Asia-Pacific region, where FEFU has established itself as a global leader in science and innovation. FEFU is comprised of nine schools, providing a choice of over 150 educational programs in promising areas of technological development, overseen by faculty and staff capable of implementing large-scale projects important to the region's economy.

The University was founded on the principle of integrating two models: the modern research university, participating in an international exchange of the most advanced research and expertise, and the entrepreneurial university, providing the training for competitively developing sectors of the national economy.

These goals are met on our single-campus University, which includes the recreational opportunities of Russky Island's forests and comfortable, safe 800 thousand square meter campus as a space for creative thinking and meaningful communication. Thanks to the innovative nature of FEFU's educational and research centers, the flexible organization of training activities, the a wide range of educational programs based on standards set by the world's leading universities, and a faculty trained and versed in creating small innovative enterprises, the university occupies a worthy position in the international rankings. In accordance with the University's Development Programme, FEFU expects that by 2019 it will enter the top three hundred universities in the world, as ranked by the internationally recognized QS Quacquarelli Symonds educational specialists.

Why choose FEFU?

- 114 years of success in higher education and research •
- Largest University of eastern Russia •
- Unique location in the Asia-Pacific region •
- Federal status in Russia, giving the University access to special funding •
- Distinguished faculty from the Russian Academy of Sciences and around the world •
- Partnership projects and academic exchange programs with almost 100 universities worldwide •
 - A variety of Master's programs taught in English •
- Dual enrolment educational programs with foreign partner universities in the U.S., Australia and other countries •
 - New ultra-modern campus, unique in Russia •
- Focused on the national and international challenges of integrating Russia into the Asia-Pacific educational sphere •
- The perfect combination of learning opportunities, research, sports and student initiatives, comfortable accommodation, and a high level of personal security on campus •
- Strategic partnerships with major corporations, including Rosneft, RusHydro, Rosatom, Microsoft, the United Shipbuilding Corporation, Sollers - Far East, and others •

HISTORY

1899–2013

On July 9, 1899

A royal edict to open the Eastern Institute was issued

On October 21, 1899

The Eastern Institute was established. Emperor Nicholas II congratulated the new institution, wishing it success and prosperity. A.M. Pozdnev was appointed the first Head of the Institute

In 1918

The Faculty of History and Philology, a private institution, and the Higher Polytechnic Institute were opened with the support of the Eastern Institute

In 1920

The Eastern Institute and several private educational institutions were united into the Far Eastern State University (FESU). It included three departments: the Eastern Faculty, the Faculty of History and Philology, and the Faculty of Social Sciences

In 1930

Far Eastern Polytechnic Institute was established from the base of the Vladivostok Higher Polytechnic Institute. It later became the Far Eastern State Technical University (FESTU)

In 1954

The Ussuriysk Teacher's Institute, established in 1909 as Nickolsk-Ussuriysk women's teaching seminary, was turned into the Ussuriysk State Pedagogical Institute (USPI)

In 1956

FESU was renamed as the Far Eastern National University, and included five academic departments: the Faculty of Physics and Mathematics, the Faculty of History and Philology, the Faculty of Biology, the Faculty of Medicine, and the Faculty of Romano-Germanic Philology

In September 2012

the APEC summit was held at the new FEFU campus on Russky Island. President of Russia, V.V. Putin, noted that it would be comfortable and enjoyable for students to study in such a good environment.

In July 2012

S.V. Ivanets became President of the Far Eastern Federal University

On January 27th, 2011

The Russian Federation's Minister of Education and Science signed an order uniting the four educational institutions of FENU, FESTU, PSUE and USPI into Far Eastern Federal University

On December 17th, 2010

The Government of the Russian Federation approved the FEFU Development Program, to run through 2019. The FEFU development strategy is based on integrating the natural science knowledge of a classical university education with engineering and modern innovations in information technology.

On October 7, 2010

Vladimir V. Miklushevsky, Doctor of Engineering, was appointed President of the University

In 1968

It became an independent institution – the Far Eastern Institute of Soviet Trade. The name of the institution changed multiple times. In 2004, it finally became the Pacific State University of Economics (PSUE)

In 1964

The Vladivostok Branch of the Plekhanov Moscow Institute of the National Economy was established

1960—2010

A period of rapid internationalization and transformation of FENU into one of the best institutions of higher education in Russia

THE CAMPUS

The campus of Far Eastern Federal University (FEFU), located on Russky Island's Ajax Bay, is considered the premier higher educational facility in Russia and one of the best in the world. It is genuinely an educational city, providing on-site all the necessities for work, study and recreation to thousands of students and professors. FEFU's island campus is connected to the main city of Vladivostok by the "Russky" bridge - one of the longest cable-suspension bridges in the world.

The current FEFU campus covers an area of about a million square meters, comparable with the grounds of Moscow State University. However, Far Eastern Federal University has plans for future expansion and development: in a second stage of construction, the campus will add more educational and laboratory buildings, dormitories and sports facilities.

In the autumn of 2012, during the APEC summit in Vladivostok, Russian President Vladimir Putin presented Russky Island's first entering class of students with a symbolic key to the campus. In that first year, the campus welcomed more than two thousand freshmen, and just a year later the University moved the majority of the University departments to the new Russky Island facilities.

The campus now includes 11 dormitories located within walking distance of the University's educational, athletic, and laboratory buildings, providing comfortable, safe housing for students and faculty. Students can choose from single, double and triple rooms; each is supplied with new furniture and includes a separate bathroom with bath. Dormitory rooms are cleaned regularly by the custodial staff. In addition, all campus buildings are designed to be accessible for people with disabilities.

- Academic Building
- Administrative Building
- Dormitory
- Hotel

THE SCHEME of FEFU campus on Russian Island

Legend of the Dragon

There is a legend about a seashell that lies on bottom of the sea, the Bay of Ajax. Within the shell was a magical pearl of great beauty and power. It was believed that the one who could take this pearl from the seabed would possess all the wisdom and knowledge in the world. It was a task only for someone brave, intelligent and purposeful.

One day a dragon flew over the bay, and with its watchful eye saw the unusual shell on the seabed. The dragon wanted the shell, but it was not easy to retrieve. The sea was treacherous and the strong wind held back the dragon. It took many days and great ingenuity to pull the shell from the bottom of the Bay. But the dragon was persistent, and finally got the shell in its claws.

But the dragon was not destined to take the pearl to his home in the warm countries. As he flew over the island, the shell slipped from his claws and fell on the shore of the Bay of Ajax. There it shattered on the rocks, and from the broken shell flew its greatest treasure - the pearl of knowledge. The dragon searched, but he could not find the precious pearl.

For many years, the dragon returned to the island in the hope that he would sight the pearl's sheen. And then one day, flying toward the island, he saw a light from afar. Before him opened fantastic picture: on the Bay of Ajax had emerged a beautiful and bright campus, filled with cheerful and smiling people. It was a temple of knowledge – Far Eastern Federal University. The dragon realized then that the magical power in the pearl had never been his alone, and he decided to stay on the island forever. Since then, the pearl has become the symbol of knowledge at FEFU, and the dragon is the unofficial guardian of this place of learning and its students. Every day, the dragon fights the forces of ignorance and laziness, enabling knowledge and science to flourish.

Admissions Office

FEFU Campus, Russian Island, Building S (12), 6th Floor, Room C610.
Telephone: 8(432) 23-55555. Toll-free: 8(800) 555-0-888.
Email: priem@dvfu.ru

City Bus Routes to FEFU

No 15: FEFU (Russian Island) — Izumrud — 1-ya Rechka
No 29: Voevoda Bay (Russian Island) — FEFU — Izumrud
No 74: Balyaeva — Lugovaya — FEFU
No 75: Tikhookeanskiy — Funicular — Okatovaya — FEFU
No 77-z: Park Pobedy (raionVtoroi Rechki) — FEFU
(express route from Park Pobedy at 7:15, 7:35 and 8:00).
Daily service from 6:50 am — 11:39 pm

Internal Campus Transit

Five bus routes run throughout the campus from 7:45 am — 7:45 pm.

Stops:

Center (near Concourse D and the central parking garage, GR- 3) —
Building 8.1 — Building 7.1 — Building 6 — North (near parking garage GR-1 and the northern campus entrance) —
Building 3 — Campus (near Building A, facing the ocean) —
Building 9 — Building 10 — Building 11 — Building 10 — Building 9 —
Campus — Building 3 — Building 5 — Building 6 — Building 7 —
Building 8 — Center

Financial Aid Office

FEFU Campus, Russian Island, Building B (20), level 1, offices B608, B609 and B553.
Telephone: 8-924-120-17-12.
Email: dd-dvfu@mail.ru

Campus Security, Russian Island

8-924-732-92-20
8-964-440-43-71

Banking Services on the FEFU Campus:

Sberbank Russia branch — Building A.
Telephone: 8(423)9009374
Sberbank ATM machines available in Buildings 3, 9, 10, 11, 12, 20 and 24.
Gazprombank ATM machines located in Buildings 3, 9, 11, 12, 20 and 24

Campus Medical Assistance

Medical Clinic: Building 10 (from 9am- 7pm workdays).
Telephone 8(432)265-24-88
For medical emergencies requiring immediate attention,
(call the 24-hour emergency medical services at 030 (003 on the “Beeline” cellular network).
Please have your insurance policy and passport ready.

Shopping and Vending on Campus

Building 1, first floor: florist
Building 2, first floor: Office supply store
Building 5, first floor: Athletic supply store, bicycle rental and club, minimarket
Building 6, ground floor: Minimarket
Building 8, ground floor, first level: Chemist / Drug store
Building 9: Pharmacy, tailor
Building 11: Hair and beauty salon
Building A, ground floor first level: Bookstore, optometrist, athletic wear, computer supply store
Building B, first and third floors: athletic supply stores
Building C and B: Magazine kiosks
Vending machines are located throughout campus buildings and dormitories, and in the medical clinic

Dining on campus

University Dining Halls —
Buildings 1, 2, 9, 10, 11, C, E, B, D, G, F
Japanese Cafe — Building 7.1
Bambino Pizza — Building 8
Healthy Eating Spots — ITTS SHEM — Building C, D, F, G
Mini-coffee bars: Building C, D, G, F
Coffee house: in the FEFU Medical Center

Post office — Building 3

Konstantin Sokolov,

player for the hockey club «Admiral», lives in one of the campus dormitories

— Before coming to Vladivostok, I knew nothing about FEFU. I was very impressed with the campus. Previously, I've only seen such abroad. I like everything here.

Wi-Fi is available in all campus buildings.

Transportation on campus is carried out by five shuttle buses that run every eight minutes from 7.45 to 19.45 every day.

Estimated Living Expenses (in Russian rubles)

Meals	Insurance	Medical Extension	Visa
~ 4,500 – 8,500 per month		3,000 per year	1,500

Room Types: single occupancy, double occupancy

You can choose between comfortable single and double rooms, equipped with new furniture in each room and a separate bathroom with a bath

Dormitory Fees

Room Type	Fees per bed per month (in Russian rubles)
Single	4,600
Double	2,900 – 3,100

* Fees are subject to change

Food on campus

There is a large number of cozy coffee shops and cafeterias on the FEFU campus, where you can eat and chat with friends. Dining facilities are open 7 days a week for breakfast, lunch and dinner. Student cafes and cafeterias are located in every building. In addition, branches of favorite Vladivostok restaurants are opening on the new campus. FEFU's nutritional policy is to provide high quality food and a varied menu at affordable prices.

Gyms

The new FEFU campus includes a comprehensive selection of sports facilities. These include a stadium with stands for 1800 spectators, and outdoor courts for tennis, football, basketball and volleyball. Indoor facilities include two gymnasiums, three pools, a fitness center with a gym, private rooms for table tennis, boxing, aerobics, wrestling, gymnastics, physiotherapy and an indoor running track. Gyms are available in almost every dormitory complex at FEFU.

The FEFU campus includes the following facilities to meet all your needs for a full life in the campus:

- cafeterias, cafes and restaurants
- gyms and swimming pools
- open air sports area for playing football, volleyball, basketball, tennis, etc.
- grocery stores
- pharmacy
- bank
- post office
- ATMs and payment terminals
- laundry facilities
- dress-making and tailoring establishment
- boot maker's
- hair salon

THE MEDICAL CENTER

The Medical Center is a unique part of Far Eastern Federal University, providing expert advice and inpatient medical services. Patients benefit from the expertise of FEFU Medical Center staff, along with faculty from the University's specialized research centers and medical doctors in related specialties.

The FEFU Medical Center includes 12 treatment centers with distinct clinical specialties: women's health, neurosurgery, traumatology, orthopedics, joint replacement and reconstructive surgery, general surgery, internal medicine, rehabilitative medicine and rehabilitation, cardiology, vascular and thoracic surgery, pediatrics, anesthesiology, resuscitation and emergency medicine, radiation diagnostics, laboratory diagnostics, endoscopy and functional diagnostics.

The Medical Center works closely with the School of Biomedicine at FEFU, as well as with Russian and foreign scientific and medical institutions, including the Center for Nuclear Medicine, the Center for Cell Technology and Genomic Medicine, and the Center for Pharmacology.

The **FEFU campus** contains more than educational facilities. The University's buildings feature modern exhibition spaces for conventions, exhibitions, and festivals, both local and international. From its opening in 2012-2013, FEFU has hosted a series of national and international events whose participants included top Russian and foreign officials.

The **resources of the campus** go beyond the University – itself a genuine pearl of the Far East – in its location. Students on Russian Island have the good fortune to spend years living and studying on the edge of the Pacific Ocean – a dream become reality at FEFU.

FACTS AND FIGURES

9 000

the main exhibition area's size in square meters

650 000

the square meters of buildings

10,500

the number of residents living on campus

368

the number of laboratories supplied with state-of-the-art equipment

33,000

the number of students and staff at FEFU

380

the number of classrooms

WiFi

\$0

the cost of Wi-Fi internet, available everywhere on campus

5,500

the number of dormitory rooms

920 and 750

the seating capacity of the main conference halls

1200

the meters of campus waterfront along Ajax Bay

STUDENT LIFE:

education,
culture, and
recreation

Education in FEFU is the beginning of a lifelong journey to post-graduation employment and career success. All nine of the scientific-educational schools at Far Eastern Federal University offer a variety of training programs at the undergraduate, graduate and postgraduate level, including courses taught in English.

Across disciplines, education at FEFU is assisted by modern technology. Auditoriums on campus are equipped with interactive whiteboards, cameras, and video-conferencing equipment that enable students and faculty to conduct meetings with academic partners from other world-class universities. Students have access to an extensive selection of online library resources, including both domestic and international databases. The "Visiting Professor" program works to bring faculty from across the world, with the goal of fully internationalizing education at FEFU. The University's leadership attaches great importance to the development of academic excellence among its faculty, and is working actively to recruit distinguished foreign and Russian scientific and educational professionals to the campus.

STUDENT CULTURAL ACTIVITIES

The Department of Extracurricular Activities for Foreign Students organizes various cultural and educational activities, as well as joint activities with Russian students. As a result, both our Russian and visiting students have opportunities to socialize in a diverse community. The following key events are organized on a monthly basis throughout the year:

- September - Orientation and Day of Knowledge
- October - University day
- November - Festival of student creativity "Starship Troopers FEFU"
- December - New Year
- January - Festival of foreign university students in Siberia and the Far East
- February - Competition "Mr. and Mrs. FEFU"
- March - Day of interethnic unity
- April - World Health Day (sporting event)
- May - Picnic on the beach
- June - Graduation

More than 100 public student associations, unions and clubs are open in FEFU. On campus, you will never lack for exciting social activities, and you can easily find friends, and discover your own talents!

FACTS AND FIGURES

800,000 square meters – the total area of the campus

40,000 square meters –
the area of the 11-storey
Student Center

3,000 square meters –
the area of the Student Center's open-plan
lounge for meetings, studying and hanging out

33,300
student

468
specialties and
research fields

116
department chairs

13,208
government funded
scholarships

347
D.Sc./D.Litt.

1590
Ph.D.

SITE OF SCIENCE AND INNOVATION

Far Eastern Federal University is the leading center for science and innovation serving students in the Far East. The facilities and staff enable students and teachers at FEFU to conduct cutting-edge research.

Wondering how to begin your journey as a scientist? Looking for a niche in the University's scientific community? If, after a few months in your chosen discipline, you find yourself thirsting for further scientific discoveries, FEFU provides multiple avenues to prove yourself and expand your research.

In addition to the support offered by their academic department, each student has access to the assistance of on-campus scientific societies. These organizations exist in every school and in almost all of the University's branches. Currently FEFU is home to about 16 scientific societies, each with between 10 and 30 student members.

The **United Student Scientific Society** (USSS) is one of the largest student associations. In this group, students can achieve the dream of every young scientist – gaining exposure to eminent teachers, participating in major scientific conferences, and getting high-quality scholarship. USSS keeps an open door for anyone making their first steps as a scientist. More experienced members of the campus community are always willing to assist with answering questions on any topic.

As a FEFU student, you can select your scientific specialty from a diversity of departments and course offerings. The School of Engineering is home to a robotics team that has won success throughout the Primorye region. The young scientists from this team were recognized as the best in developing underwater robotics at the MATE International ROV Competition in 2010. During the latest round of competitions in the United States, FEFU students placed third among teams from thirty of the top technical universities in the world.

In the School of Natural Sciences' thin-film technology lab, the FEFU junior scientist team is working on a new lithography method that will enable the manufacture of electronic elements as small as 10-15 nanometers. This technological leap will make smaller, better-quality computer chips possible.

The School of Biomedicine hosts a laboratory for the production of new medical drugs, while scientists in the School of Engineering have invented a device that allows miners to keep contact with the surface up to a depth of 2.5 kilometers underground.

FEFU architects are working on solar housing projects, designed to use renewable energy sources. The School of Humanities operates an archaeological research center called "Bohai".

The campus has 368 laboratories equipped with modern equipment. All the necessities for scientific discovery are available at Far Eastern Federal University.

If a student is looking to foster their creativity and innovative spirit, an entrepreneurial team is waiting in the FEFU business incubator TERRA CREATIVA. The unique design of this development platform allows the most pioneering student ideas to become concrete projects and move toward commercialization. Terra Creativa helps student entrepreneurs implement their business concepts, fostering the development of small enterprises across the Far East.

To support their work, young scientists can apply to several types of fellowships: FEFU offers scholarships ranging from 1 to 15 thousand rubles per month, while the governor funds scholarships that provide between 4 and 30 thousand rubles monthly. In addition, the University periodically gives scholarships to students making outstanding contributions to science, which include prize money or free internship. FEFU believes in rewarding motivation!

Samardak Alexander,
candidate of physical and mathematical
sciences, associate professor of computer
systems at FEFU

— I love working in the electron-beam lithography (a unit for creating nanoscale pattern structures). It is a creative process, and it reminds me of the artist at work on a canvas. To get a good result is sometimes necessary to carry out the process for 16 hours and go home after midnight. But all efforts are more than worth it when you see the result — a nanostructure with high resolution and high quality performance, the sort of thing you can show with pride at a prestigious conference.

IN THE WHIRL OF EVENTS

Student life is more than lectures, tests and exams. Who doesn't want to make the most of their student years? After all, the hours spent outside of class can be some of the most memorable in a student's life. At FEFU, each student has the chance to participate in a cycle of events – from creative teams, athletic events and the excitement of scientific competitions. In this bustling atmosphere, everyone can develop and expand their talents and skills.

The doors of FEFU's many student associations are always open to the active and ambitious. In a range of clubs and groups, students combine their energies to implement projects with teams from the Volunteer Training Center, the Parliamentary Debate Club, the Student's Union, the United Student Scientific Society, and the Center for Development of Student Initiatives.

The University has a system to support youth initiatives, helping guide individual ideas into realized events and projects. FEFU students organized a Far Eastern Federal University Youth Forum for the Association of Universities of Asia and the Pacific during the APEC Summit in 2012, and regularly plan other large-scale events. The University's objective is to make students confident in their ability to succeed.

Traditional celebrations and contests: The campus's many events include the annual Dedication to Students, Tatiana's Day, the game "What-Where-When," the festival "FEFU Starship Troopers," and, of course, University Day. These occasions are among the most popular and eagerly anticipated among our students. In addition, FEFU hosts a "Miss and Mister of FEFU" contest, and the festivals "Revenants," "Ascent," and "Boldinskaya Autumn," which have become calling cards of University life. FEFU's Creative Center, which sponsors student events, is the largest in Russia and you can be part of it!

ATHLETICS

FEFU students' athletic accomplishments are known far beyond the Primorye region. The University's student athletes include winners of Olympic Games, World championships, European championships, and numerous competitions in Russia. In 2012, FEFU's team won the silver medal at the All-University Universiade in Khanty-Mansiysk. At the 2013 World Universiade in Kazan, FEFU students brought home the Russian team gold and one silver medal.

FEFU's athletes also include the Olympic bronze medalist at the 2012 Olympic Games in London, six-time world rowing and canoeing champion Ivan Shtyl, a seven-time champion of the Paralympics, World and Russian swimming champion Vitaly Obotin, and other accomplished athletes .

Far Eastern Federal University has facilities for both professional-level and recreational athletics, including weightlifting, swimming, football, badminton, basketball, volleyball, handball, table tennis, chess, rowing , swimming, target shooting, and general fitness training. The University has active martial arts teams, including boxing, wrestling, Greco-Roman wrestling, Karate, Kudo, Taekwondo and Sambo.

Far Eastern Federal University became the first Russian university to take custody of the flame for 2013's XXVII Summer Universiade from the Republic of Korea. FEFU student Tatyana Zubareva, from Vladivostok, lit the ceremonial torch. In 2013, the first World Jet ski Championships were held on FEFU's campus.

Veronica Larionov,
head of student development
initiatives

— The leading universities of the country have been implementing engaging project activities. At the moment we have about a dozen projects: "Greetings from Childhood", "Journal Follows," "Human Rights", "Friendship", "Career-oriented Tourism" and many others. If you have your own interesting idea or want to join an already running project — please contact the Center for the Development of Student Initiatives!

INTERNATIONAL HORIZONS

Far Eastern Federal University is a leading center for international cooperation in the Pacific region. The campus frequently hosts large-scale, high-level transnational events, from conferences and exhibitions to meetings, seminars, workshops and competitions.

One of FEFU's main priorities is attracting students and faculty from abroad. Currently, there are more than 1000 foreign students enrolled in a variety of programs and majors. The university plans to expand the number of international students to more than 7500 by 2019. In addition, the university is expanding its foreign professoriate, and has already hosted leading professors from the USA, Australia, Egypt, Norway, Mexico, Peru and other countries.

Beyond making FEFU's campus more international, FEFU encourages its students to study at foreign institutions during the course of their degree program. Since 1989, FEFU has actively developed specialized training programs for our students visiting campuses around the world. We have established cooperation with more than 100 partners from 15 countries, including relationships with universities, research institutions, civil society organizations and businesses from the U.S., Germany, Spain, Japan, South Korea, China and other countries.

All FEFU students can freely choose to pursue language training, joint educational and applied programs, and exchange programs available at partner universities from across the world. The staff at FEFU's Division of Academic Mobility guides students in choosing an individually appropriate, stimulating program and assists with visa procurement and other paperwork. Annually, more than two thousand FEFU students, faculty, and staff go abroad for educational and scientific purposes.

Far Eastern Federal University has created more than ten international master's degree programs that cater to both Russian and foreign students. All courses in these programs are conducted entirely in English.

More than 1,500 international students from more than 20 countries study at FEFU. The most popular programs for foreign students include Construction, Mining Engineering, Oil and Gas Engineering, Regional Studies, and the Russian language.

APRU FEFU is the only Russian university accepted into the prestigious Asia-Pacific Association of Pacific Rim Universities

Since 2012, the university has placed among the world's leading research institutions, and is 11th in the QS ranking for Russia.

 Located in Hakodate, FEFU's Japan branch is the main center for Russian culture and language in the land of the rising sun. FEFU is the only Russian institution with a branch in Japan.

The Confucius Institute at FEFU has twice been voted one of the 20 best in the world.

 The Higher College of Korean Studies at FEFU is recognized as the best outside of the Korean peninsula.

Ryo Sakamoto,
a graduate of the Center for Russian Language and Culture SHRMI FEFU,
a student at the University of Commerce
(of Otaru, Japan)

— After school I chose economics as a profession, and the first year at the university began to study a second foreign language — Russian. But the level of training at my home university left much to be desired. In general, there is little practical education and I had not quite learned to speak in Russian. Now my knowledge of Russian is quite sophisticated. In Vladivostok, I've already learned a great deal. My friends are here, and I do not want to say goodbye to them. So I hope that when I finish university degree, I will do a Masters at FEFU. I have not chosen a degree, but I'm interested in international relations.

CAREER prospects

Modern education is key opportunity to invest in every student's individual future and the general welfare of our world. Training highly qualified individuals is one of the most important activities at FEFU. The University provides world-class education so our students can benefit society by creating new technologies and implementing cutting-edge ideas to effectively manage business, while also finding stimulating careers.

FEFU is proud of its business partnerships with major Russian and foreign employers, who serve our students through applied internships that help launch successful careers. Our partners include the United Shipbuilding Corporation, Microsoft, Sberbank of Russia, Rosneft, Rushydro, and Siemens. The demand by employers for graduates of FEFU at both the Bachelor's and Master's level is exceptionally high, as evidenced by the Annual Vladivostok International Job Fair, held on the FEFU campus. Moreover, diplomas from many of FEFU's programs are recognized worldwide. On average, 90% of graduates leave the University with a job placement, and 70% graduate having already gained significant professional experience. In recent years, the number of FEFU graduates who go onto high-level, prosperous careers both in Russia and abroad has increased dramatically. You too can be successful!

Andrew Kosyachenko,
General Director of “ASA Computers”
and a 2005 graduate of FEFU in Applied
Informatics in Economics

— The University gave me good basic knowledge. I took a job at “ASK Computers” when I was a freshman. From the beginning, my study at the university helped me with knowledge of computer hardware, and later, when I became a director of the company, with economic theory.

FEFU is ranked **193th** in the world by potential employers, according to the QS rankings (51 points on a scale of 100, compared with the best university in the world).

More than half of the employees at the Far Eastern branch of the Russian Academy of Sciences are FEFU alumnae.

Through an agreement between FEFU and Sberbank of Russia, the University has created a **program in modern banking**. Students in this department can intern in the youth office of the **Sberbank Savings Bank branch**, which is located in the main campus.

The Rosneft subsidiary JSC Eastern Petrochemical Company hosts an annual “**Rosneft Day**” for students in programs related to oil and gas development. The most promising FEFU graduates have the opportunity to participate in implementing projects with the **Far Eastern Oil Company**.

Marina Kozhukhar,
head of the credit and cash office of JSC
“Alfa-Bank”, a graduate of FEFU in 2008 with
a degree in commerce, focusing on business
logistics

— As a student, I got a job at the bank and decided to build a career in this field. Now, I do not quite work in my specialty, but the education I received FEFU still very useful to me. Graduating Cum laude was great help in moving up the career ladder.

BACHELOR'S DEGREE PROGRAMS IN RUSSIAN

Bachelor's Degree Programs
(Program duration is 4 years, unless another duration is indicated)

~ Fees per
academic year
(in Rubles)

~ Fees per
academic year
(in US dollars)

School of Engineering

Program Name	~ Fees per academic year (in Rubles)	~ Fees per academic year (in US dollars)
Applied Geodesy (5 years)	74,000	2,250
Land Management and Cadastre	74,000	2,250
Mining Engineering (5,5 years)	74,000	2,250
Oil and Gas Engineering	74,000	2,250
Heat Power and Heat Engineering	127,000	3,850
Electrical Power and Electrical Engineering	127,000	3,850
Nuclear Power Engineering and Thermal Physics	127,000	3,850
Machine Engineering	74,000	2,250
Applied Mechanics	74,000	2,250
Technology Support of Machinery	74,000	2,250
Shipbuilding, Ocean Engineering and System Engineering of Marine Infrastructure	80,000	2,450
Ground Transportation Technological Complexes	127,000	3,850
Transport Process Technology	80,000	2,450
Instrument Engineering	127,000	3,850
Information and Communication Technology and Telecommunications	127,000	3,850
Design and Technology of Electronic Means	127,000	3,850
Automatization of Technological Processes	127,000	3,850
Mechanotronics and Robotics	127,000	3,850
Standartization and Metrology	74,000	2,250
Innovation Science	74,000	2,250
Architecture	127,000	3,850
Design of Architectural Space	127,000	3,850
Construction	74,000	2,250
Construction of Unique Building Structures (6 years)	74,000	2,250
Technospheric Security	74,000	2,250
Fire Security (5 years)	74,000	2,250

Bachelor's Degree Programs
(Program duration is 4 years, unless another duration is indicated)

~ Fees per
academic year
(in Rubles)

~ Fees per
academic year
(in US dollars)

School of Biomedicine

Medical Biochemistry (6 years)	127,000	3,850
Medical Biophysics (6 years)	127,000	3,850
General Medicine (6 years)	127,000	3,850
Pharmacy (5 years)	127,000	3,850
Bioengineering Systems and Technology	127,000	3,850
Biotechnology	127,000	3,850
Foodstuffs of Plant Origin	85,000	2,600
Food Processing and Catering	85,000	2,600

School of Humanities

Philosophy	108,000	3,300
Psychology	116,000	3,550
History	116,000	3,550
Journalism	116,000	3,550
Advertising and Public Relations	116,000	3,550
Religion Studies	108,000	3,300
Theology	108,000	3,300
Conflict Resolution Studies	116,000	3,550
Publishing	116,000	3,550
Social Science	116,000	3,550
Social Work	108,000	3,300

Nadezhda Shvedchikova,
direction "Graphic Design", School of Art,
Culture and Sports, 5 year

— Since my childhood I was fond of drawing, wanted to graduate from art school and work in future in something associated with art. Therefore, made the choice to study design, which I have never regretted. Study here is very interesting, and I gladly plunged into this process. I like the creativity, making something new and interesting, inspiring people, so I hope in the future to work only as a designer. And I am sure that the knowledge gained in FEFU help me find my dream job!

Bachelor's Degree Programs
(Program duration is 4 years, unless another duration is indicated)

~ Fees per
academic year
(in Rubles)

~ Fees per
academic year
(in US dollars)

School of Natural Sciences

Mathematics and Computer Sciences	74,000	2,250
Applied Mathematics and Information Technologies	74,000	2,250
Information Systems Software and Administration	74,000	2,250
Physics	74,000	2,250
Chemistry	74,000	2,250
Biology	74,000	2,250
Geology	74,000	2,250
Geography	74,000	2,250
Hydrometeorology	74,000	2,250
Soil Science	74,000	2,250
Ecology and Nature Management	74,000	2,250
Computer Security (5,5 years)	127,000	3,850
Information Security	127,000	3,850
Electronics and Nanoelectronics	127,000	3,850
Computer and Information Sciences	127,000	3,850
Information Systems and Technologies	127,000	3,850
Applied Information Technologies	116,000	3,550
Applied Mathematics	127,000	3,850
Chemical Engineering	127,000	3,850
Chemical Technology of Modern Power Engineering Materials (5,5 years)	127,000	3,850
Nuclear Physics and Technology	127,000	3,850
Energy and Resource Saving Technologies in Chemical Engineering, Petrochemistry and Biotechnology	127,000	3,850

Bachelor's Degree Programs
(Program duration is 4 years, unless another duration is indicated)

~ Fees per
academic year
(in Rubles)

~ Fees per
academic year
(in US dollars)

School of Arts, Culture and Sports

Cultural Studies	116,000	3,550
Physical Education	116,000	3,550
Physical Education for People with Health Disabilities (Adapted Physical Education)	116,000	3,550
Design	127,000	3,850

School of Education

Pedagogical Education 1-major programs: Mathematics, Information Science, Geography, Korean, Japanese, Arts, Pre-School Education, Primary Education, World Art Culture, Biology, Russian, History, Physical Education 2-major programs (5 years): Physics + Information Science, Biology + Chemistry, Russian + Literature, English + German, English + French, Chinese + English, History + Social Science, Physical Education + Life Safety	90,000 – 102,000	2,750 – 3,100
Psycho-Pedagogical Education	90,000	2,750
Special Education for People with Speech Disorders	90,000	2,750

School of Regional and International Studies

Political Science	116,000	3,550
International Relations	125,000	3,800
REGIONAL STUDIES		
China	130,000	3,950
The USA	130,000	3,950
Southeast Asia	120,000	3,650
ORIENTAL AND AFRICAN STUDIES		
China	130,000	3,950
Japan	130,000	3,950
Korea	125,000	3,800
Philology (Foreign languages)	120,000	3,650
Philology (Russian language)	116,000	3,550
Linguistics (Russian, English, German, Spanish, French, etc.)	125,000	3,800
Fundamental and Applied Linguistics	120,000	3,650

Bachelor's Degree Programs
(Program duration is 4 years, unless another duration is indicated)

~ Fees per
academic year
(in Rubles)

~ Fees per
academic year
(in US dollars)

School of Business and Public Administration

Business Informatics	116,000	3,550
Economics	116,000	3,550
Management	116,000	3,550
Personnel Management	116,000	3,550
State and Municipal Management	127,000	3,850
Tourism	116,000	3,550
Commerce	116,000	3,550
Commodity Science	116,000	3,550
Hospitality Management	116,000	3,550

School of Law

Law	153,000	4,650
-----	---------	-------

Nikita Yarzutkin,

a third-year Law School FEFU Club coordinator
parliamentary debate FEFU

— I chose FEFU because am sure here you can get one of the best legal educations in the country. For me it is important that a large percentage of law school faculty members who are engaged not only the theory of law, but in practice the legal profession, the courts, the prosecutor's office. Besides study, an important part of my college life is social activities. The Department of Youth Policy supported us, and when I was student of the School of Economics and Management, Vitaly Platonov created Club FEFU parliamentary debate. This club simulated debate in Parliament in Europe, where the winner is determined by the force of argument and oratory.

MASTER'S DEGREE PROGRAMS IN RUSSIAN

Master's Degree Programs
(Program duration is 2 years)

~ Fees per
academic year
(in Rubles)

~ Fees per
academic year
(in US dollars)

School of Engineering

Oil and Gas Engineering	85,000	2,600
Heat Power and Heat Engineering	145,000	4,400
Electrical Power and Electrical Engineering	145,000	4,400
Material Technology Science	145,000	4,400
Machine Engineering	85,000	2,600
Applied Mechanics	85,000	2,600
Technology Support of Machinery	85,000	2,600
Shipbuilding, Ocean Engineering and System Engineering of Marine Infrastructure	90,000	2,750
Instrument Engineering Приборостроение	145,000	4,400
Information and Communication Technology and Telecommunications	145,000	4,400
Design and Technology of Electronic Means	145,000	4,400
Automatization of Technological Processes	145,000	4,400
Mechanotronics and Robotics	138,000	4,200
Innovation Science	85,000	2,600
Materials Art Technology	85,000	2,600
Architecture	156,000	4,750
Design of Architectural Space	156,000	4,750
Construction	85,000	2,600
Technospheric Security	85,000	2,600

School of Biomedicine

Bioengineering Systems and Technology	145,000	4,400
Foodstuffs of Plant Origin	85,000	2,600
Foodstuffs of Animal Origin	85,000	2,600
High-Tech Food Processing for Functional and Special Purposes	85,000	2,600
Food Processing and Catering	85,000	2,600

Master's Degree Programs
(Program duration is 2 years)

~ Fees per
academic year
(in Rubles)

~ Fees per
academic year
(in US dollars)

School of Humanities

History	127,000	3,850
Conflict Resolution Studies	127,000	3,850
Psychology	127,000	3,850
Social Work	120,000	3,650
Social Science	127,000	3,850
Philosophy	127,000	3,850
Anthropology and Ethnology	127,000	3,850

School of Natural Sciences

Biology	85,000	2,600
Geography	85,000	2,600
Computer and Information Sciences	145,000	4,400
Information Systems and Technologies	145,000	4,400
Mathematics	85,000	2,600
Soil Science	85,000	2,600
Applied Information Technologies	127,000	3,850
Applied Mathematics and Information Technologies	85,000	2,600
Physics	85,000	2,600
Chemistry	85,000	2,600
Ecology and Nature Management	85,000	2,600
Applied Mathematics	138,000	4,200
Geology	85,000	2,600
Applied Hydrometeorology	85,000	2,600

School of Arts, Culture and Sports

Cultural Studies	127,000	3,850
Physical Education	127,000	3,850
Physical Education for People with Health Disabilities (Adapted Physical Education)	127,000	3,850
Applied and Decorative Arts, and Folk Crafts	144,000	4,350
Socio-Cultural Activities	107,000	3,250

Master's Degree Programs
(Program duration is 2 years)

~ Fees per
academic year
(in Rubles)

~ Fees per
academic year
(in US dollars)

School of Education

Pedagogical Education	100,000	3,050
Psycho-Pedagogical Education	127,000	3,850

School of Regional and International Studies

Oriental and African Studies	142,000	4,300
Regional Studies	142,000	4,300
International Relations	136,000	4,150
Political Science	127,000	3,850
Philology (Foreign languages)	130,000	3,950
Philology (Russian language)	127,000	3,850

School of Business and Public Administration

Business Informatics	127,000	3,850
Hospitality Management	127,000	3,850
State and Municipal Management	138,000	4,200
Management	127,000	3,850
Commerce	127,000	3,850
Tourism	127,000	3,850
Personnel Management	127,000	3,850
Finances and Credit	127,000	3,850
Economics	127,000	3,850
Public Audit	136,000	4,150
Commodity Science	127,000	3,850

School of Law

Law	164,000	5,000
-----	---------	-------

MASTER'S DEGREE PROGRAMS IN ENGLISH

	Degree	Program	~ Fees per academic year (in Rubles)	~ Fees per academic year (in US dollars)
1.	Pedagogical Education	Cultural Diversity in Education	110,000	3,350
2.	Construction	Offshore and Coastal Engineering	94,000	2,850
3.	Hospitality Management	Hospitality Management	140,000	4,250
4.	International Relations	Russia in the Asia-Pacific: Politics, Economics, and Security	150,000	4,550
5.	Management	Project Management	140,000	4,250
6.	Design	Graphic Design	156 000	4,750
7.	Foodstuffs of Plant Origin	Food and Beverage Science	94,000	2,850

OPEN ENROLLMENT COURSES IN ENGLISH

Foreign students visiting FEFU for a study-abroad semester or year have the opportunity to select individual courses from a wide range of different programs, both in Russian and English.

Subjects in Russian can be selected according to individual interest and ability upon request.

Subjects available in English are listed below.

List of Courses available in English

Fall Semester

Spring Semester

Food and Beverage Science

- Philosophy of Natural and Technical Sciences (3 CP)
- Russian as a Foreign Language (3 CP)
- Human Nutrition (3 CP)
- Food Safety/Sanitation in Food Processing (2 CP)
- Methodology of Food Science (3 CP)
- Advanced Food Chemistry (4 CP)
- Food Processing (4 CP)
- Food Proteins/ Enzymes (2 CP)
- Chemistry of Flavor and Color (2 CP)
- Physical and Chemical Changes of Food Quality/International Food Legislation and Quality Management (3 CP)
- Beverage Engineering (3 CP)
- Fermented and Distilled Beverages/Winemaking (4 CP)
- Malt Engineering/ Water Relations in Food (3 CP)
- Food Analysis/Packaging of Foods (3 CP)
- Innovation Management (2 CP)
- Russian as a Foreign Language (2 CP)
- The principles for improving the efficiency of food production from plant material (3 CP)
- Bioconversion of Plant Materials (3 CP)
- Biotechnology of Food of Plant Origin (4 CP)
- Advanced Food Microbiology (4 CP)

Offshore and coastal Engineering

- Philosophic problems of science and engineering (2 CP)
 - Mathematic modeling (3 CP)
 - Special sections of higher mathematics (3 CP)
 - Offshore and coastal engineering (5 CP)
 - Mechanics of materials(4 CP)
 - Business foreign language (1 CP)
 - Applied geotechnics (2 CP)
 - Basics of pedagogic and andragogy (2 CP)
 - Methods of scientific and technical problems' solving in construction (3 CP)
 - Offshore and port facilities (3 CP)
 - Innovation management and risk management in construction (3 CP)
 - Concrete Technology/Advanced Design or Structural Analysis & Design (Software) (6 CP)
 - Foundation engineering/Arctic offshore engineering (6 CP)
- Methodology of research (2 CP)
 - Design and Analysis of Experiments (4 CP)
 - Structural dynamics (2 CP)
 - IT in construction (3 CP)
 - Business foreign language (1 CP)
 - Offshore and port facilities (2 CP)
 - Reinforced concrete structures (3 CP)

Cultural Diversity in Education

- Current Issues in Education (2 CP)
 - Fundamentals of Educational Research (2 CP)
 - Intercultural Communication in Education (4 CP)
 - Innovations in Education (2 CP)
 - Russian as Foreign Language (2 CP)
 - Globalization and Education (3 CP)
 - Philosophical Foundations of Education in Russia (3 CP)
 - Management in Education (5 CP)
 - Structure and Reform of Education. Comparative Studies (4 CP)
 - Research Methods in Inter-Ethnic Studies/Adult Teaching and learning (4 CP)
 - Ethnosociology/Ethnical communities in Interaction (Russia) (2 CP)
- Current Issues in Education (2 CP)
 - Innovations in Education (2 CP)
 - ICT in Teaching and Learning (2 CP)
 - Russian as Foreign Language (2 CP)
 - Cultural Anthropology and Multiethnic Studies in Education (5 CP)
 - Holidays and Traditions in Regional Communities/History of Education (2 CP)
 - Tolerance and Education (3 CP)
 - Teaching and Leading for Diversity (4 CP)
 - Curriculum Development in Effective Teaching for Diversity (3 CP)
 - Creativity and Education/Grant Writing in Education (2 CP)

Sergei Druk,

a first year student Magistrates 'Applied Mechanics' School of Engineering FEU

— I'm very technical minded, and I always found math and physics easy. At the open day at School of Engineering, I was told about the direction of "Applied Mechanics." Experts who studied in this specialty figure out the engineering principles involved in designing buildings and structures. I was finally convinced to select this field when I learned that a lot of applied mechanics specialists devote much of their training to programming. I don't rule out that after graduate I might go down the scientific research path and go to graduate school. The knowledge that I got from my teachers in four years of study at the undergraduate level now lets me advise students in higher mathematics, theoretical mechanics, strength of materials – subjects that are often frightening to humanities students. For me, these subjects have been clear.

Project Management

- Statistics for managerial decision making (3 CP)
- Introduction to graduate library research skills (3 CP)
- Management in a Global Environment (4 CP)
- Managerial Economics (5 CP)
- Academic Writing for Graduate Students (5 CP)
- Intercultural communication and leadership (3 CP)
- Risk Project Management (3 CP)
- Advanced Project Methods (3 CP)
- Project Quality Management (3 CP)
- Project Procurement Management (3 CP)
- Project Communications Management (3 CP)
- Financial and Strategic Management of Projects (3 CP)
- Theory of Organization and Organizational Behavior (3 CP)
- Research Methods in Management (3 CP)
- Contemporary Strategic Analysis (4 CP)
- Financial Management (3 CP)
- Corporate Finance (3 CP)
- Innovation Management (3 CP)
- Strategic Management (3 CP)
- Corporate Governance (3 CP)
- Foundations of Project Management (3 CP)

Russia in the Asia-Pacific: policy, economy, security

- International political economy (4 CP)
- Intercultural communication/Energetic policies of Asia- Pacific countries (4 CP)
- Security issues in the Asia-Pacific (3 CP)
- Political issues in the international system (3 CP)
- Foreign language for specific purposes (3 CP)
- Theory of diplomacy and modern diplomatic systems (3 CP)
- Diplomacy and conflict resolution in the Asia Pacific (3 CP)
- Integration processes and Asia Pacific institutions (3 CP)
- Russia and Issues of the International Law in the Asia-Pacific (3 CP)
- Foreign language for specific purposes (3 CP)
- Academic writing (3 CP)
- International Relations in the North-East Asia (4 CP)
- The world politics and the New World (3 CP)
- Russia's foreign policy/Russian Far East as subnational actor (3 CP)
- Geopolitics of the Asia Pacific/Russia's political system (3 CP)
- Foreign language for specific purposes (3 CP)
- New security challenges and human security in the Asia-Pacific (3 CP)
- Political regimes and democratization issues in the Asia – Pacific (3 CP)

Graphic Design

- Philosophy of Science and Design (3 CP)
- Methodology of Science research in the Arts (3 CP)
- Business Foreign Language (2 CP)
- Academic Painting (4 CP)
- Information Technology (3 CP)
- ICT in Design (2 CP)
- Design (4 CP)
- Computer Fonts (4 CP)
- Web-design/ Landscape Design (2 CP)
- Characteristics and prospects of external advertising /Management in Design (3 CP)
- Academic picture (2 CP)
- Design (2 CP)
- Graphics technology/Coloristics in design (2 CP)
- Contemporary Issues of Design (3 CP)
- Psychology and Pedagogics (3 CP)
- Web-design/Landscape Design (3 CP)
- Business Foreign Language (2 CP)
- ICT in Design (2 CP)
- Design (3 CP)
- History of poligraphy/History of Graphic Design and Advertising (4CP)
- Digital painting/ Book illustration (4 CP)

* The number of selected subjects in English must be at least 15 CP (ECTS credit points)

POSTGRADUATE PROGRAMS

Program duration is 3 years

FEFU offers Postgraduate Programs (Ph.D. equivalent) for foreign applicants. The list of programs for postgraduate school includes the following majors:

- Mathematics and Mechanics
- Computer and Information Sciences
- Physics and Astronomy
- Chemical Sciences
- Earth Sciences
- Biological Sciences
- Architecture
- Construction Methods and Technology
- Computer and Information Sciences
- Electrical and Heat Engineering
- Nuclear, Heat and Renewable Power and Associated Methods
- Machine Engineering
- Industrial Ecology and Biotechnologies
- Technospheric Security
- Geology, Exploring and Mining
- Material Technology Science
- Methods and Technology of Shipbuilding and Waterborne Transport
- Engineering System Management
- Light Industry Technologies
- Economics
- Social Sciences
- Law
- Political Sciences and Regional Studies
- Mass Media and Library Studies
- Education
- Linguistics and Literature Studies
- History and Archaeology
- Philosophy, Ethics and Religion Studies
- Art History
- Cultural Studies

Elena Voronina,

director of “technology products and catering” at the
School Biomedicine, 3rd course

—I’ve always loved to cook and so I chose this area of training. In the third year, I added many special topics, like the physiology of nutrition, dietetics, food chemical composition - this is all very interesting! After graduating from undergraduate to the master’s, I plan to get more specialized knowledge in my professional field, otherwise I cannot further my career. And I’m going to work in the food profession and my personal career goals are very big.

THE CENTER FOR RUSSIAN LANGUAGE AND CULTURE

For over twenty years, FEFU has been one of the largest centers of Russian studies in the Asia-Pacific region. Our highly experienced team of professors has developed an effective system of intensive Russian as a foreign language study, and has assembled a large collection of educational, methodical and scientific literature and periodicals in the Russian language and exploring Russian culture.

We have students from the U.S., Korea, Singapore, China, Indonesia and many other countries.

Russian Language and Culture course:

There are six levels of Russian language study:

- Elementary level
- Basic level
- The first certification level
- The second certification level
- The third certification level
- The fourth certification level

At the stage of admission to the Center of the Russian Language and Culture, students who have previously studied Russian language will be examined and divided by ability into appropriate groups.

The number of students is from 8 to 12 people in a group.

Students who have not studied Russian language before can enter the beginner level courses at Center of the Russian Language and Culture twice a year, either on October 1 or March 1.

Lessons are held from Monday through Friday, 20 academic hours per week.

In addition to basic language courses included in the curriculum, students can choose special courses based on their level of Russian language proficiency.

Pre-University course for foreign students

Pre-University course for foreign students offers non-degree programs with the Russian language of instruction for individuals who would like to be admitted to the Russian universities.

FEFU provides Pre-University course in different fields:

- Humanities (Russian language, Russian area studies, Russian culture, Russian literature, etc.)
- Engineering (Russian language, Russian area studies, Mathematics, Physics, Chemistry, Technical drawing, IT, etc.)
- Economics (Russian language, Russian area studies, Mathematics, Economics, Economical geography, etc.)

Duration of the course:

Total duration of the program is 52 weeks, including 38 weeks of lessons (2 semesters), 4 weeks of the exam period, 10 weeks of vacation (including 2 weeks in winter).

Lessons are held from Monday through Friday, 26 – 32 academic hours per week.

Graduates of Pre-University course will receive a certificate after completion of the program.

Fees:

Course	Duration	Tuition Fees (in Russian rubles)
Russian language course	1-3 months	13,600/month
	4-6 months	11,200/ month
	7 -10 months	9,200/ month
*each month = 80 academic hours		

GUIDELINES FOR ADMISSION

1. Admission requirements

Required documentation	Russian language course	Bachelor's degree program In Russian	Master's degree program in Russian	Master's degree program in English	Postgraduate program in Russian
Certificate or Diploma (with examination results or transcript) + Legalization/Apostille + notarized translation into Russian		✓	✓	✓	✓
Certification from the Test of Russian as a Foreign Language (TORFL)		✓ Level I	✓ Level II		✓ Level II or III
TOEFL PBT 500 or IELTS 5.0 *except native speakers				✓	
Passport/copy with registration and visa + Migration card	✓	✓	✓	✓	✓
Application form (with a colored photo)	✓	✓	✓	✓	✓

All the documents must be official and original and written in Russian (other languages must be translated in Russian and be notarized).

2. Timeline for Admission

Submission Deadline – June 30th, 2014

Before the deadline, please provide Office of International Admissions with the required set of documents.

Please feel free to contact FEFU Office of International Admissions for details and recommendations on how to get your documents ready and where you can get them translated.

Tatyana Kim,

sophomore in the School of Humanities, FEFU
program in «Conflict,» 3rd year

— I've always wanted to help people come to an agreement. In the beginning, of course, I doubted whether to enter an entirely new profession. A friend who was also studying conflict resolution helped me determine that this field of conflictology was very interesting and very promising. And so it was. Myself and my classmates love learning. But we also have great responsibility. Studying conflict resolution is still new for Primorye. We must go on and promote it in practice. I think that after graduating from university I will become a mediator - the mediator, who can, for example, help people avoid bringing cases to court. My friends can open a similar sort of consultation center. Most likely, we will never go without a job. After all conflicts are a universal phenomenon, springing up in the economy, in politics, and even in every family.

3. Scholarship

Government Scholarships

International applicants in good academic standing can have the opportunity to receive scholarships from the Russian Government for admission in 2014/2015 academic year.

Visit the website of the Ministry of Education and Science of the Russian Federation for international students www.russia.edu.ru for more information

4. Invitation and Visa Information

• Invitation:

To enter the territory of the Russian Federation (with a purpose of studying, training, conducting research, etc.) you have to obtain an official invitation from FEFU.

To receive the invitation, you need to submit the following documents and information:

- **Passport copy** (the page with your photo and personal data)
- **Place of birth** (location, province/prefecture/region, country)
- **Address of current residence**
- **A city and country** where you will apply for Russian visa

All the above information should be submitted 3 months prior to the expected date of arrival in the Russian Federation.

• Visa:

Upon receipt of an official invitation, you should apply to the Embassy or Consulate General of the Russian Federation located in the city nearest to your residence.

Registration

After entering or re-entering the territory of the Russian Federation, you are obliged to register your arrival with the FEFU Visa & Registration Office on the first working day following the day of arrival.

To be registered by FEFU, you should submit the following documents: Passport, Visa, and Migration Card.

ATTRACTIONS AND LIFE IN VLADIVOSTOK

Attractions in Vladivostok

Opera and Ballet Theater

<http://primopera.ru/>

It is the best equipped theater both in Siberia and in the Russian Far East. Its big auditorium has 1,500 seats including the seats in the stalls, dress circle, balcony and the galleries. The small auditorium holds 300 seats.

M. Gorkiy's Academic Theatre

<http://www.gorkytheater.ru/>

The oldest theater in Vladivostok with its history and traditions. Ticket price is 300 – 2,000 RUB.

Cinema

To learn more about cinemas, movies, or to buy tickets online, please visit: <http://www.illusion.ru/now/vl/>

Ticket price is 120 – 350 RUB.

“Ocean” Movie Theater

The complex includes two auditoriums, galleries, cafes and exhibition spaces. All major film events in the city and in the region are held there.

Primorsky State United Museum named after Vladimir K. Arsenyev

<http://www.arseniev.org/>

The oldest museum of local history in the Russian Far East was founded in 1884. Ticket price is 100 RUB.

Vladivostok's Fortress

<http://www.vl.ru/vladivostokkaja-krepost>

It was founded in 1889. After its renovation it became one of the strongest military fortresses in the world. Previously it included small earthen batteries and redoubts as well as concrete fortifications occupying up to 30 hectares.

Ticket price is 150 RUB.

Promenade areas

Central Square

It is a center of Vladivostok. Public events and city festivals are held on this square.

Observation platform on the Eagle's Nest (Orlinoe Gnezdo) Hill

It is located at the top of the Eagle's Nest Hill which is 193 meters high. It offers a panoramic view of the southwestern part of Vladivostok - the Amur Bay, the Eastern Bosphorus Strait, Zolotoy Rog (Golden Horn) Bay, Russky Island.

Funicular

It is a type of electric transportation. The cable cars have been running since 1962. The length of the track is 183 meters. Travel time is 1.5 minutes. The height is 70 meters. The speed is 2 m/sec. It is the only cable railway in the Far East of Russia.

Korabelnaya Naberezhnaya Street

It is called Naberezhnaya (waterfront) because ships and vessels are moored here. The first ship to cast its anchor here was the Manchur on June 20, 1860. The sailors from this ship founded Vladivostok.

Tokarevsky Lighthouse

Serving as an aide to navigation for ships, Tokarevsky Lighthouse is one of 14 navigation lights and signals used by the port. It was built in 1910 at the entrance of Zolotoy Rog (Golden Horn) Bay. Its range is 8.5 miles.

The Arch of the Crown Prince Nikolay

It was originally built to commemorate the visit of Crown Prince Nikolay Alexandrovich Romanov (future Emperor Nicholas II). The original arch was destroyed during the Soviet era and reconstructed in 2003.

Cafes and Restaurants

Information about all the cafes of Vladivostok can be found on the website <http://rest.vl.ru/fun/cafe>

Antikafe "the Department of culture"

<http://anti-cafe.org/>

It is a place with an atmosphere of comfort. You only pay for the time spent in the cafe - just 2 rubles per one minute. It is prohibited to drink or smoke there but you can play board games, read books, draw directly on the tables, etc.

"Tochka Sushi"

<http://tochkasushi.com/>

Japanese food

Restaurant Zen

<http://www.zen-restaurant.ru/>

Cantonese food

Cafe "Mirine"

<http://www.mirine.ru/>

Traditional Korean food

Cafe "Pyongyang"

<http://cafe-pyongyang.ru/>

Traditional recipes of North Korea

Dumpling Republic

<http://dumplingrepublic.ru/>

Singaporean cuisine.

Main dishes are steamed and have dietary properties.

Restaurant "Sitara Pilaw"

<http://www.vl.ru/sitara-pilaw>

Uzbek food

Cafe "Cotton Chaihona"

<http://чайхона-хлопок.рф/>

Traditional recipes of Uzbekistan

Restaurant "Bombay"

<http://www.bombay1.ru/index.php/владивосток>

Indian food

FEU — striving for success!

Far Eastern Federal University
FEFU Office of International Admissions
Room B649, Bldg. B, 10 Ajax St.,
Russky Island, Vladivostok, Russia 690922
E-mail: interadmission@dvfu.ru
Tel.: +7 914-653-60-70
Website (English version): www.fefu.edu.ru
Join us at www.facebook.com/fevu.admission

