

V.I. VERNADSKY CRIMEAN FEDERAL UNIVERSITY

Vernadsky CFU

V.I. Vernadsky Crimean Federal University's Focus Areas

History of the University

The history of the largest university in Crimea dates back to 1918 when the peninsula's first institution of tertiary education, the Taurida University, was established. Among its notable founders were prominent Russian scientists Vladimir Vernadsky, Roman Gelwig, Nikolay Andrusov, Mikhail Bogoslovsky, Vladimir Obruchev, and Vladimir Palladin.

Although the number one university in Crimea has born different names over the years, its essence has remained the same: high quality of education and research.

Organisational Structure and Management System

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme Today, V.I. Vernadsky Crimean Federal University comprises 10 academies and institutes, 7 institutions of secondary vocational education, 12 academic branches, and 40 research and science units

The Taurida Academy is an academic unit of the Vernadsky CFU with a rich, century-long history.

The Academy is comprised of:

- The Faculty of Biology and Chemistry
- The Faculty of Geography
- The Faculty of History
- The Faculty of Crimean Tatar and Oriental Philology
- The Faculty of Mathematics and Informatics
- The Faculty of Psychology
- The Faculty of Slavic Philology and Journalism
- The Faculty of Physical Education and Sports
- The Faculty of Philosophy
- The Faculty of Law
- The Faculty of Information and Printing Technologies
- The Institute of Foreign Philology

The roots of the <u>Medical Academy named after S.I.</u>

<u>Georgievsky</u> go back to the Faculty of Medicine of the Taurida University. Today, the Academy produces competent health professionals for Crimea, Russia, and dozens of countries around the world.

The Academy comprises:

- The 1st Medical Faculty
- The 2nd Medical Faculty
- The Stomatological Faculty
- The International Faculty
- The Faculty of Post-Diploma Education

The history of the <u>Academy of Construction</u> and <u>Architecture</u> dates back to 1960. Nowadays, the Academy offers programmes in construction, urban planning and landscape architecture, power engineering, municipal and water management. The Academy includes:

- The Faculty of Construction and Architecture
- The Faculty of Water Resources and Power Engineering
- Consol Targeted Training Institute
- Centre for Further Education
- Graduation Projects Centre

The history of the <u>Academy of</u> Bioresources and Environmental

Management has begun in 1922 when the Faculty of Agronomy of the Taurida University was made an independent institution of higher agricultural education.

Today, the Academy consists of:

- The Faculty of Agronomy, Horticulture, Landscape Architecture, and Forestry
- The Faculty of Veterinary Medicine
- The Faculty of Land Management and Geodesy
- The Faculty of Mechanization of Agricultural Production and Technologies for Agricultural Products Processing

Organisational Structure and Management System

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme

VERNADSKY CFU's FOCUS AREAS

In 2015, several **new academic units** have been established within the **Vernadsky CFU** by merging some of the existing units:

Physics and Technology Institute

Research Library comprises the libraries of all academic units

Institute of Economics and Management

Institute of Foreign Philology of the Taurida Academy

As part of the development of the concept of humanitarian education, departments of history, cultural studies, philosophy, and foreign languages of some of the Vernadsky CFU's academic units and branches were merged.

The <u>Institute of Economics and</u>

<u>Management</u> has 14 departments offering degree and further education programmes in Economics and Management at the Bachelor's, Master's, and PhD levels

The Physics and Technology Institute was established in 2015.

The Institute comprises 7 departments:

- •The Department of General Physics
- •The Department of Theoretical Physics and Solid State Physics
- •The Department of Experimental Physics
- •The Department of Radiophysics and Electronics
- •The Department of Computer Engineering and Modelling
- •The Department of Electric Power Supply and Physics
- •The Department of Medical Physics and Informatics

The Humanities and Education Science

Academy is the Vernadsky CFU's branch in Yalta. It includes the following academic units:

- Institute of Philology, History and Arts
- Institute of Education Science, Psychology and Inclusive Education
- Institute of Economics and Management
- College of Economics and Education Science.

Among other degrees, the Academy offers a Bachelor's degree programme in Chinese Language.

The Yevpatoria Institute of Social Sciences comprises the following four departments:

- Department of History and Legal Studies
- Department of Primary and Pre-Primary Education
- Department of Social Pedagogics and Psychology
- Department of Philology Courses and Methods of Teaching Philology Courses

The Institute of Pedagogical Education and Management in Armiansk

offers degree programmes in the following areas:

- Management
- Pedagogical Education
- Psychological and Pedagogical Education
- Philology

Sevastopol Economics and Humanities Institute

offers programmes in the following areas:

- Tourism
- Management
- Psychology
- Physical Education
- Public and Municipal Administration
- Physical Education for Persons with Special Needs (Adaptive Physical Education)
- Legal Studies
- Recreation and Sport and Recreation Tourism

Organisational Structure and Organisation of the Academic Process

309 programmes, including:

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme

- ✓ 131 Bachelor's degree programmes
- ✓ 139 Master's degree programmes
- ✓8 Specialist's degree programmes
- √44 Training programmes for future academic and teaching staff with top qualifications
- ✓ 19 Clinical Residency programmes

All licensing and state accreditation procedures have been completed

Total Number of Students

36,351 students, including:

- ✓ 24,540 full-time students
- ✓ 11,643 extra-mural students
- ✓ 168 part-time students

Modernization of the Academic Process Content and Organisation

Organisational Structure and Management System

Educational process

Admission campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme

Career Guidance

- √ 11 Educational Fairs across Crimea
- √ 6 Career Guidance Centers established
- √ 132 developed and approved additional programmes of preparation for admission exams
- √ 10 career guidance projects implemented to attract more applicants with high academic performance
- ✓ Participation in the exhibition titled "Education and Career"

Graduates Employment

- ✓ More than 1,500 work placement agreements concluded
- ✓ Consultations were provided to 2,357 students and graduates
- ✓ Over 700 Crimean and Russian companies were invited to cooperate
- √ 15 Vacancies Fairs were held with participation of over 3,000 students
- √ 22 Career Days and a series of round tables with employers were organized

13 Affiliated Departments

set up within:

- √ Academy of Construction and Architecture 3
- √ Physics and Technology Institute 2
- √ Institute of Economics and Management 2
- ✓ Institute of Pedagogical Education and Management 2
- ✓ Academy of Bioresources and Environmental Management – 1
- ✓ Taurida Academy 1
- √ Yevpatoria Institute of Social Sciences 1
- √ Humanities and Education Science Academy 1

Implementation of Network Master's Degree Programmes

Organisational Structure and Management System

Educational process

Admission campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme • 8 partner universities

- 8 areas of training:
- ✓ Biology (Human and Animal Physiology)
- √ Economics (Business Economics)
- √ Psycho-Pedagogical Education (Practical Psychology of Education)
- √ Philology (Russian Language)
- ✓ Landscape Architecture (Modern Landscape Architecture and Urban Design)
- ✓ Law (Civil Law, Family Law: Theory and Practice)
- ✓ Culturology (Cultural Practices in the Modern Urban World)
- ✓ Plant Products (Fats, Essential Oils, Perfume and Cosmetic Products Technology)

Vernadsky CFU's Personnel

Total number of academic and teaching staff – 2,673

Doctors of Sciences - 288 Candidates of Sciences - 1159

Academic Titles

Professors - 237 Associate Professors - 839

In 2015, 24 staff members of the Vernadsky CFU have been made professors, 78 associate professors; 6 staff members have successfully defended their doctor's dissertations, 42 – their candidate's dissertations

Research and Science

Organisational Structure and Management System

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme **16** Research and science papers

75 conferences held at the Vernadsky CFU:

24 - international

11 – national

40 – regional

The university's staff participated in **2,018** academic conferences, including

989 international conferences

2,265 papers and articles published in Russia and abroad

67 publications in Scopus 46 publications in Web of Science 2,542 publications in RSCI

Student Research and Science Projects

1,769 articles published by students2,564 articles published in collaboration with research supervisors

4,278 presentations given at national and international conferences

72 students were awarded scholarships from the State Council of Crimea

60 students were awarded scholarships from the Council of Ministers of Crimea for excellence in study and research

The University's Computer Network

Organisational Structure and Management System

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme

The network's details: 700 km of fiber-optic communication lines and 600 km of copper lines for data transmission which connect 150 University buildings, 70 servers, 500 switches, 50 routers, 100 WiFi access points, 20,000 users, 350 University units. The University is connected to the Internet via a fiber optic wired network. The total data capacity is 10 Gb/s.

The use of web technology and video conferencing in educational, scientific and career guidance events and activities

Organisational Structure and Management System

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme

The Vernadsky CFU strengthens cooperation with prominent Russian scientists. In accordance with the Resolution of the university's Academic Board, Nobel Prize Winner, Academician of the Russian Academy of Sciences Zhores Alferov and Presidential Advisor, Academician of the Russian Academy of Sciences Sergei Glazyev have been made honorary professors of the university.

Organisational Structure and Management System

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme

Major International Activities in 2015/2016

- **✓** 8 cooperation agreements have been signed between the university and international student recruitment agencies from India, Uzbekistan, Jordan, and other countries.
- ✓ Several international students associations and communities have been organised, including associations of Armenian, Ukrainian, Turkish, Indian, and Nigerian students.
- ✓ The Vernadsky CFU has signed 8 partnership agreements with universities and educational institutions in many countries, including those on the World's Top 500 Universities list: Founty Institute (Morocco), University of Basel (Switzerland), Sanya University (China), Blue Danube Business School GmbH (Austria), Mahambet Utemisov West Kazakhstan State University (Kazakhstan), Hanoi University (Vietnam), University of Algarve (Portugal), European Public Law Organization (Greece).
- ✓ The Vernadsky CFU's staff and students made 24 trips abroad to destinations such as Argentina, Turkey, Israel, India, USA, Canada, Thailand, Czech Republic, Ukraine, Great Britain, Belarus, Bulgaria, United Arab Emirates, and other countries.
- ✓ More than 160 events were held at the university.

International Students

Organisational Structure and Management System

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme The Vernadsky CFU is ranked **4th** among Russian universities for the number of international students, with **2,937** international students from **50** countries, including:

- Ukraine 965
- **India** 656
- Uzbekistan–485
- Nigeria 113
- Jordan- 102
- Palestine 30
- Azerbaijan 26
- Namibia 25
- Turkmenistan 23
- **Iraq** 16
- Kazakhstan 31
- Turkey 6
- Lebanon 15
- China 5
- Sri Lanka 7

Youth and Social Policy

Organisational Structure and Management System

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme

- **13** Youth student organisations that actively participate in self-governance
 - **8** Meetings and seminars with successful Crimean entrepreneurs
 - 5 All-Russia forums and meetings
- **18** University's public educational events
- **6,500** Students involved in various physical activities in their free time
- **4,767** Full-time students have participated in research and development projects
 - **285** Events at various levels were organised by the Vernadsky CFU which attracted many students and talented youth
 - **146** Sections in various areas of the university's research and science activities
 - **146** Orphan / parentless students were provided with rehabilitation services at the Prometei Recreation Centre in Alushta

Vernadsky CFU's Participation in Network Associations of the Russian Federation

Organisational Structure and Management System

Educational Process

Admission Campaigr

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme

Russian Union of Rectors

President's Council for Science and Education

Association of Leading Russian Universities

46 leading universities including:

- St.Petersburg State University and Lomonosov Moscow State University
- 10 federal universities
- 29 national research universities
- other major universities of Russia

Consolidation of efforts of leading educational and research institutions to enhance competitiveness and quality of education, research and innovations in Russia

"V.I.Vernadsky United University", Association

10 member universities

Consolidation of research, educational, and innovation capacities of educational institutions and other organisations to facilitate the development of the country and the regions, to provide support for vocational education, to offer training for future academic and teaching staff, to promote participation in Russian and international research and educational projects

"Mega-Class Research Installations", National Association

• 17 higher education institutions

"The Club of Ten", Network of Federal Universities

- 10 federal universities
- 5 major network projects

Strengthening partnerships between the regions of the Russian Federation, creating a common educational and intellectual space, supporting ethnic and cultural diversity of various federal districts

"Pedagogical Staff of Russia", Network Association

• 57 Russian higher education institutions Making effective use of the network members' expertise to increase the quality of pedagogical education

Academic Mobility of the Vernadsky CFU's Staff and Students

Organisational Structure and

Educational Process

Admission Campaign

Research, Science and

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Vernadsky CFU's Development

- √ 65 trips to 36 partner organisations
- ✓ 4 Academic Mobility Networks established:

Academic Mobility of Young Russian Scientists -27 partner organisations

Application-based Support for University Staff Academic Mobility

Technologies and Methods of

Formation of Geoportals of Regions' Modern Landscapes -

11 partner organisations

Organisational Structure and Management System

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme **Geography of Academic Mobility** of the Vernadsky CFU's Staff and Students

Organisational Structure and Management System

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme The University's priority areas of development implemented through multidisciplinary educational, scientific, and innovation clusters

КЛАСТЕР МЕДИКО-САНАТОРНО-КУРОРТНОГО КОМПЛЕКСА, РЕКРЕАЦИИ И ТУРИЗМА

КЛАСТЕР БИОПОЗИТИВНЫХ ТЕХНОЛОГИЙ И БЕЗОПАСНОСТИ СТРОИТЕЛЬНЫХ ОБЪЕКТОВ

АГРОПРОМЫШЛЕННЫЙ КЛАСТЕР

КЛАСТЕРНАЯ СТРУКТУРА НАУЧНО-ОБРАЗОВАТЕЛЬНОГО И ИННОВАЦИОННОГО КОМПЛЕКСА КФУ

КЛАСТЕР ГУМАНИТАРНЫХ, ЭТНОКУЛЬТУРНЫХ И ПЕДАГОГИЧЕСКИХ ИССЛЕДОВАНИЙ КЛАСТЕР НАУКОЕМИКИХ ПРОИЗВОДСТВ И КРИТИЧЕСКИХ ТЕХНОЛОГИЙ

КЛАСТЕР УСТОЙЧИВОГО ЭКОЛОГИЧЕСКОГО И ЭКОНОМИЧЕСКОГО РАЗВИТИЯ

Organisational Structure and Management System

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme Within the cluster-oriented approach, preparations for setting up shared-use centers, laboratories, engineering centers are underway. In 2015, the Center for Experimental Physiology and Biophysics was established.

Organisational Structure and Management System

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme

VERNADSKY CFU's FOCUS AREAS

Shared-Use Centres at the Physics and Technology Institute

- ✓ Science and Educational Centre of Information Technologies in Health Care, Medical Physics, and Cybernetics
- **✓** Educational and Research Centre of Atomic and Nuclear Physics
- ✓ Laboratory of Meso and Nanostructured Functional Materials

Organisational Structure and Management System

Educational Process

Admission Campaign

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme Within the development of the Cluster of Agriculture, the Machines, Tractors, and Heavy Trucks Operators Training Center was established at the Academy of Bioresources and Environmental Management.

Organisational Structure and Management System

Educational Process

Admission Campaigr

Research, Science and Innovations

International Activities

Youth and Social Policy

Increasing Attractiveness and Reputational Capital

Implementation of the Vernadsky CFU's Development Programme "Aquatronik Festo Centre", Research and Educational Centre

"Medical Science Centre of the Vernadsky CFU", Educational Centre of High Medical Technology and Engineering

Vernadsky CFU and Scientific and Social Events

2015

- •International Scientific Economic Forum
- •International Forum "Educational and Cultural Space of the CIS: Development Vectors"
- •The First All-Russian Forum "Legal Education"
- •International Scientific Forum of Young Scientists "Science of the Future – Science of the Young"

2016

- •Meetings of the Presidential Council for Science and Education
- •Meeting with Prime Minister Dmitry Medvedev on "The University and the Innovative Development of the Region"
- •Interdepartmental Working Group on the preparation of Spatial Development Strategy of the Russian Federation
- •Meetings of the Association of Leading Universities of the Russian Federation and the Club G10
- •International teleconference of young scientists "The New Quality of Economic Growth in Regions of the Russian Federation: Economics of Cooperation"
- •Meetings of the Russian Geographical Society
- Forum of Rectors of Russian and Chinese Universities

Participation of the Vernadsky CFU in the Work of the Republic of Crimea's Public Authorities

The Economic Council of the Republic of Crimea's State
Council Chairman

The Public Council of the Head of the Republic of Crimea

The Republic of Crimea's Development Strategy Programmes Министерство экологии и природных ресурсов Республики Крым

Министерство финансов Республики Крым

Министерство экономического развития Республики Крым

Министерство чрезвычайных ситуаций Республики Крым

Министерство промышленной политики Республики Крым

Министерство сельского хозяйства Республики Крым

Министерство здравоохранения Республики Крым

> Министерство внутренней политики, информации и связи Республики Крым

Департамент Федеральной службы по надзору в сфере природопользования по Крымскому федеральному округу

V.I. Vernadsky Crimean Federal University

Address: 4 Akademika Vernadskogo Prospekt,

Simferopol, Republic of Crimea, 295007

Tel.: +73 652 545 036; **Fax:** +73 652 545 246;

E-mail: cf_university@mail.ru

www: http://www.cfuv.ru