
1

Annex
to HSE University Directive
No. 6.18.1-01/0912-01,
dated December 9, 2020

APPROVED by
Academic Council of
HSE Faculty of Computer Science,
Minutes No. 2.3-01/1811-01,
dated November 18, 2020

Regulations on Tuition Fee Discounts for Students

Admitted in 2021 to the “Master of Data
Science” Programme under field of study

01.04.02 “Applied Mathematics and
Information Science”

1. These Regulations on Tuition Fee Discounts for Students Admitted in 2021 to

the Master’s Programme “Master of Data Science” under field of study 01.04.02 “Applied
Mathematics and Information Science” (hereinafter referred to as the Regulations,
discounts, students, and the Programme, respectively), set forth the grounds, conditions,
amounts and procedures for granting tuition fee discounts to students.

2. The Programme is aimed at ensuring the global competitiveness of Russian
education, as foreseen by the national project “Education”, as well as boosting the
introduction of digital technologies.

The Programme is oriented on the global market and implemented using online
learning and distance learning technologies in full cooperation with Coursera corporation,
which provides its technological resources, namely, the educational platform Сoursera.org.

The tuition fees for the Programme have been set after conducting an analysis of the
global market of online education, by considering tuition costs for comparable degree
programmes offered by the world's leading universities in collaboration with Coursera
(Annex No. 1).

3. Tuition fee discounts shall be granted pursuant to part 5 of Article 54 of Federal
Law No. 273-FZ of December 29, 2012 “On Education in the Russian Federation” with
the aim of enabling the Programme implementation at Russia’s domestic market and
providing support to Russian users1, as well as

1 As part of the implementation of Russian Government Regulation No. 377 of March 29, 2019 “On Approving the
State Programme of the Russian Federation “Scientific and Technological Development of the Russian Federation”,
the national programme “Digital Economy of the Russian Federation”, and the federal project “Human Capital for
Digital Economy”

2

taking into account differences in the “Per Capita GDP in terms of Purchasing Power
Parity” between the Russian Federation and other countries which take leading positions
in terms of this indicator2.

4. These Regulations and any amendments hereto shall be approved by the
Academic Council of HSE Faculty of Computer Science and enacted by the directive of
the First Vice Rector responsible for the coordination of degree programmes at HSE
University.

5. These Regulations shall be published on HSE University website (portal) in the
section “Constituent Documents and Bylaws”. References to the respective bylaws shall
be available on the Programme’s page within HSE University website (portal).

6. The following discounts can be granted to students:
6.1. A 20 % discount of the Programme tuition fee can be granted to students who

are permanent residents in the countries as specified in Annex No. 2 hereto and are pursuing
the Programme online via the Coursera platform;

6.2. A 50 % discount of the Programme tuition fee can be granted to students who
are permanent residents in the countries as specified in Annex No. 3 and are pursuing the
Programme online via the Coursera platform.

7. The place (country) of the student’s permanent residence shall be established on
the basis of initial registration details about the place of his/her permanent residence
provided during the registration process for access to his/her Personal account as a
prospective Master’s student.

8. The discount shall be valid for the entire period of study.
9. The decision on the provision of discounts shall be approved by the Programme

Academic Council in coordination with HSE University’s Admissions Office and fixed in
the minutes of the meeting of the Academic Council (hereinafter referred to as the
Minutes).

Discounts shall be provided by the directive on the basis of the minutes and addenda
to respective agreements for paid educational services with students.

10. Discounts can be suspended or cancelled on the grounds and in accordance with
the procedures which apply to all types of discounts pursuant to respective provisions of
the Regulations on Tuition Fee Discounts for Students Admitted to Studies under Degree
Programmes at HSE University under Educational Agreements Financed by Individuals
and/or Legal Entities.

11. Any failed assignments during the interim assessment, which have not been
eliminated by the student (including after all retakes), can serve as an additional ground for
the withdrawal of the student’s discount that was provided pursuant to these Regulations
during the term for which it was provided.

2 https://bitly.su/9vuSH739

3

Annex No. 1
to Regulations on Tuition Fee
Discounts for Students Admitted in
2021 to the “Master of Data Science”
Programme under field of study
01.04.02 “Applied Mathematics and
Information Science”
No. 6.18.1-01/0912-01,
dated December 9, 2020

Degree Programmes Available on the of Coursera3 Global Educational

Platform, with the Tuition Costs Indicated
(as of October 6, 2020)

Tuition fees of online Master’s programmes in Computer Science and Data Science

available on the Coursera platform, range from $9,800 up to $42,464. An average fee amounts
to $23,409.

Programme University Fee

Master of Computer Science Arizona State University $ 15,000

Master of Computer Science University of Illinois
at Urbana-Champaign

 $ 21,440

Master of Computer Science in Data Science University of Illinois
at Urbana-Champaign

 $ 21,440

Master of Computer and Information Technology Penn Engineering $ 26,300

Master of Science in Electrical Engineering University of Colorado
Boulder

 $ 20,000

Master of Applied Data Science University of Michigan от $ 31,688
 до $ 42,262

Master of Machine Learning and Data Science Imperial College London $36,314

Maestría en Ingeniería de Software Universidad de los Andes $9,800
Master of Data Science HSE University RUB 1,350,000

 (~ $17,500)

3 https://www.coursera.org/degrees

4

Annex No. 2
to Regulations on Tuition Fee
Discounts for Students Admitted in
2021 to the “Master of Data Science”
Programme under field of study
01.04.02 “Applied Mathematics and
Information Science”
No. 6.18.1-01/0912-01,
dated December 9, 2020

Countries of Permanent Residence of Students Admitted to the Master’s
Programme “Master of Data Science”, Eligible for a Tuition Fee Discount,

Pursuant to p. 6.1 of the Regulations

Albania
Algeria
Angola
Antigua and Barbuda
Argentina
Aruba
Afghanistan
Bahamas
Bangladesh
Barbados
Bahrain
Belize
Benin
Bulgaria
Bolivia
Bosnia and Herzegovina
Botswana
Brazil
Brunei
Burkina Faso
Burundi
Butane
Vanuatu
Hungary
Venezuela
East Timor
Vietnam
Gabon
Haiti
Guyana
Gambia
Ghana

Guatemala
Guinea Republic
Guinea-Bissau
Honduras
Grenada
Georgia
Democratic Republic of
the Congo
Djibouti
Dominica
Dominican Republic
Egypt
Zambia
Zimbabwe
India
Indonesia
Jordan
Iraq
Iran
Yemen
Cape Verde
Cambodia
Cameroon
Qatar
Kenya
Kiribati
China
China
Colombia
Comoros
Kosovo
Costa Rica

Cote d'Ivoire
Cuba
Kuwait
Lao PDR
Lesotho
Liberia
Lebanon
Libya
Mauritius
Mauritania
Madagascar
Malawi
Malaysia
Mali
Maldives
Morocco
Marshall Islands
Mexico
Mozambique
Mongolia
Myanmar
Namibia
Nauru
Nepal
Niger
Nigeria
Nicaragua
United Arab Emirates
Oman
Pakistan
Palau
Panama

5

Papua New Guinea
Paraguay
Peru
Poland
Republic of the Congo
Central African Republic
Chad
Rwanda
Romania
Salvador
Samoa
Sao Tome and Principe
Saudi Arabia
North Macedonia
Seychelles
Senegal
Saint Vincent and the
Grenadines
Saint Kitts and Nevis
Saint Lucia
Serbia
Syria
Solomon Islands
Somalia
Sudan
Suriname
Sierra Leone
Thailand
Tanzania
Togo
Tonga
Trinidad and Tobago
Tuvalu
Tunisia
Turkmenistan

Turkey
Uganda
Ukraine
Uruguay
Federated States of
Micronesia
Fiji
Philippines
Croatia
Central African Republic
Montenegro
Chile
Sri Lanka
Ecuador
Equatorial Guinea
Eritrea

E
s
w
a
t
i
n
i

E
t
h
i
o
p
i
a

S
o
u
t
h
A
f
r
i
c
a

S
o
u
t
h
S
u
d
a
n

J
a
m
a
i
c
a

6

Annex No. 2
to Regulations on Tuition Fee
Discounts for Students Admitted in
2021 to the “Master of Data Science”
Programme under field of study
01.04.02 “Applied Mathematics and
Information Science”
No. 6.18.1-01/0912-01,
dated December 9, 2020

Countries of Permanent Residence of Students Admitted to the Master’s
Programme “Master of Data Science”, Eligible for a Tuition Fee Discount,

Pursuant to p. 6.2 of the Regulations

Azerbaijan
Armenia
Belarus
Kazakhstan
Kyrgyzstan
Moldova
Russia
Tajikistan
Uzbekistan

