

How do financial
decisions shape
an organization?

MASTER OF
MANAGEMENT
IN FINANCE

Pierre-Louis Patault

France

MMF'19

Investment Banking Analyst

National Bank

Kick-Start Your Career in Finance.

The Master of Management

in Finance (MMF) degree is a twelve-month specialized program in finance. The MMF program prepares students for a career in finance through a comprehensive curriculum that integrates advanced financial concepts and quantitative methods with real-world business practices.

“As analysts at Desautels Capital Management, MMF students put theory to practice to generate alpha for our investors. If you’re passionate about finance, this is the place to be.”

— **Vadim di Pietro**
Chief Investment Officer,
Desautels Capital Management

Program Structure

The MMF is an intensive, one-year, pre-experience program with strong emphasis on practical applications.

- 11 courses divided into 6 modules
- Analyst experience at McGill Desautels Capital Management Inc.
- Professional seminar series
- Capstone project

Learn with the Best

Learning takes many forms in the MMF program. Students work closely with world renowned Finance professors who are internationally recognized for their excellence in research and teaching innovation. Students also benefit from the insights of industry leading practitioners in the MMF Pro-Seminar Series as well as through regularly scheduled networking events.

Gain Real-World Experience

MMF students gain valuable real-world experience working as analysts at Desautels Capital Management Inc., a licensed, regulated investment management firm with assets totalling \$8M. In addition, students can also participate in international case competitions where they apply their knowledge to solve real-world problems, and showcase their talent to top industry experts and potential employers.

ADMISSIONS

The MMF is designed for recent graduates with a Bachelor of Arts, Commerce, Economics, Engineering, or Science degree and with proven quantitative skills.

- ▶ Undergraduate degree
- ▶ Two letters of reference
- ▶ CV
- ▶ Essay
- ▶ GMAT or GRE*
- ▶ TOEFL or IELTS when applicable

*GMAT or GRE scores are not required for students graduating from Canadian universities.

The annual New York City study trip provides a window into how today’s financial sector operates in a booming metropolis. Leveraging McGill’s extensive alumni network, students meet with leaders in major financial organizations that operate across areas such as asset management, real estate, risk management, and private equity.