

РЕЙТИНГ УКРАЇНСЬКИХ
ВИЩИХ НАВЧАЛЬНИХ
ЗАКЛАДІВ ЗА РІВНЕМ
ЗАДОВОЛЕНОСТІ ОСВІТОЮ

www.bestuniversities.com.ua

К МПАС

думка роботодавців
та випускників

Цей звіт містить результати проекту «Рейтинг ВНЗ «Компас-2013», який було ініційовано і профінансовано компанією «Систем Кепітал Менеджмент». Рейтинг ВНЗ «Компас-2013» підготовлено в межах реалізації програми «Сучасна освіта», яка є невід’ємною частиною корпоративної соціальної відповідальності компанії «Систем Кепітал Менеджмент».

У 2008 році було презентовано перший пілотний варіант рейтингу. А з 2009 по 2013 роки «Компас» виходить за незмінною методологією. За час свого існування рейтинг здобув схвальну оцінку міжнародних і вітчизняних експертів і став одним із найбільш авторитетних проєктів з рейтингування українських вищих навчальних закладів, якому приділяють увагу головні користувачі рейтингу: абітурієнти та роботодавці. На міжнародному рівні «Компас» вперше було презентовано у 2009 році під час четвертої конференції Міжнародної експертної групи з рейтингів (IREG, International Ranking Expert Group), що відбулася в Астані (Казахстан) у червні 2009 року. У квітні 2012 року в рамках шостої конференції IREG (Тайпей, Тайвань) відбулась презентація представників команди рейтингу, що ґрунтувалась на даних, зібраних у рамках проєкту «Компас».

Окрім цього, команда проєкту «Рейтинг ВНЗ «Компас» регулярно бере участь у міжнародних заходах, які стосуються рейтингів університетів, на кшталт міжнародної конференції університетів світового класу або конференцій Міжнародної експертної групи з рейтингів (IREG).

Починаючи з 2012 року в рамках проєкту «Компас» проводяться спеціалізовані тематичні дослідження з актуальної для галузі вищої освіти проблематики. Цього року такою темою стало працевлаштування випускників вищих навчальних закладів та співробітництво між ВНЗ та роботодавцями. З результатами цих досліджень можна ознайомитись на сайті проєкту «Компас».

Партнери і подяки:

Керівництво проєкту висловлює вдячність всім учасникам дослідження, особливо адміністрації тих вищих навчальних закладів, які сприяли дослідженню і погодилися надати інформацію про випускників ВНЗ, представникам компаній-роботодавців, які взяли участь в опитуванні. Ми також хочемо висловити подяку всім організаціям та установам, які брали участь у реалізації проєкту, зокрема, інформаційно-аналітичному центру «БЕСТ» та Національній академії педагогічних наук України за надану методологічну допомогу.

Автори

Андрій Кашин, координатор проєктів, Київський міжнародний інститут соціології;
Юлія Сахно, аналітик, Київський міжнародний інститут соціології;
Сергій Курбатов, старший науковий співробітник Інституту вищої освіти НАПН України та науковий співробітник Центру російських та євразійських досліджень Університету Упсали, Швеція.

Координатори проєкту

Від компанії «Систем Кепітал Менеджмент» – Наталя Гнилицька, менеджер проєктів.
Від Київського міжнародного інституту соціології – Андрій Кашин, координатор проєктів.

ЗМІСТ

СТИСЛИЙ ОГЛЯД ДОСЛІДЖЕННЯ ТА ЙОГО ОСНОВНИХ РЕЗУЛЬТАТІВ	5
Частина 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ	9
1.1. Нові міжнародні рейтингові проекти та інші ініціативи в галузі освіти	10
1.1.1. Рейтинг університетів за академічною діяльністю (URAP)	10
1.1.2. U21: рейтинг систем вищої освіти	13
1.1.3. E3M: проект зі створення методології оцінки “третьої місії” університетів	17
1.1.4. UMultirank (багатовимірний рейтинг університетів світу)	21
1.2. Українські вузи у світових університетських рейтингах	24
1.2.1. QS World University Rankings	24
1.2.2. Рейтинг Інтернетприсутності Webometrics	29
1.2.3. Рейтинг науководослідницьких організацій SCImago (SCImago Institutions Rankings)	35
1.3. Зіставлення результатів українських вузів у національних та міжнародних рейтингах	41
Частина 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС2013»	44
2.1. Методологія дослідження рейтингу ВНЗ України «Компас–2013»	45
2.1.1. Відбір ВНЗ для участі у рейтингу	45
2.1.2. Методологія збору даних	45
2.1.3. Методологія формування рейтингу ВНЗ	47
2.2. Загальний рейтинг вищих навчальних закладів України «Компас2013»	50
2.2.1. Результати загального рейтингу	51
2.2.2. Характеристика університетів, що увійшли до топ5 загального рейтингу	52
2.3. Рейтинг вищих навчальних закладів України за напрямками підготовки	60
2.3.1. Рейтинг ВНЗ за підготовкою фахівців бізнесекономічних спеціальностей	60
2.3.2. Рейтинг ВНЗ за підготовкою фахівців юридичних спеціальностей	62
2.3.3. Рейтинг ВНЗ за підготовкою фахівців інженернотехнічних спеціальностей	63
2.3.4. Рейтинг ВНЗ за підготовкою фахівців із інформаційних технологій	64
2.3.5. Рейтинг ВНЗ за підготовкою фахівців архітектурнобудівельних спеціальностей	65
2.4. Регіональні рейтинги вищих навчальних закладів України	66
2.4.1. Місто Київ	66
2.4.2. Західний регіон	67
2.4.3. Центральний регіон (без Києва)	68
2.4.4. Південний регіон	70
2.4.5. Східний регіон	72
Додатки	74

**СТИСЛИЙ ОГЛЯД ДОСЛІДЖЕННЯ ТА
ЙОГО ОСНОВНИХ РЕЗУЛЬТАТІВ**

СТИСЛИЙ ОГЛЯД ДОСЛІДЖЕННЯ ТА ЙОГО ОСНОВНИХ РЕЗУЛЬТАТІВ

Цей звіт містить результати проекту «Рейтинг ВНЗ України «Компас–2013», який було ініційовано і профінансовано компанією «Систем Кепітал Менеджмент» за сприяння Фонду Ріната Ахметова «Розвиток України». Проект спрямовано на розв'язання такої актуальної проблеми для української системи вищої освіти, як брак інформації стосовно об'єктивної оцінки її ефективності з позиції безпосередніх споживачів (абітурієнтів, батьків, студентів і випускників), громадськості і потенційних інвесторів-роботодавців.

У рамках проекту підготовлено рейтинг ВНЗ, що відображає уподобання й задоволеність освітою з боку випускників і роботодавців. Його учасниками є ВНЗ III–IV рівня акредитації, незалежно від своєї організаційно-правової форми, що здійснюють підготовку бакалаврів, спеціалістів і магістрів з п'яти напрямків спеціалізації: бізнес-економічні спеціальності, правознавство, інженерно-технічні спеціальності, інформаційні технології (ІТ), архітектурно-будівельні спеціальності.

Методологічна довідка (опис дослідження)

Польовий етап дослідження «Рейтинг ВНЗ України «Компас–2013» проводився у лютому – березні 2013 року із застосуванням методів особистого і телефонного інтерв'ю, опитування за допомогою електронної пошти та онлайн-опитування.

Така дослідницька методологія була обрана з огляду на те, щоб досягнути якомога більше випускників різних ВНЗ та важкодоступних респондентів (роботодавців, експертів).

Відповідно до мети дослідження його методологія передбачала дослідження таких цільових аудиторій:

- Представників компаній-роботодавців.
- Експертів.
- Випускників ВНЗ, що беруть участь у рейтингу.

Всеукраїнське опитування представників компаній-роботодавців: Опитування проводилося методом особистого інтерв'ю за місцем

роботи респондентів. У компаніях потенційними респондентами були керівники відділів кадрів та HR-відділів (менеджери з персоналу), а також керівники компаній. Загалом у перебігу польового етапу дослідження було опитано представників 843 компаній.

Опитування експертів: В опитуванні експертів брали участь представники провідних компаній, які до своєї діяльності постійно залучають фахівців певних напрямків спеціалізації, без яких діяльність цих компаній неможлива (наприклад, будівельна компанія не може функціонувати без фахівців з будівництва, архітекторів).

Опитування проводилося методом онлайн-опитування і, частково, методом опитування за допомогою електронної пошти та особистого інтерв'ю за місцем роботи респондента. Для проведення онлайн-опитування використовувався сайт InPoll.net. У компаніях потенційними респондентами були керівники відділів кадрів та HR-відділів (менеджери з персоналу), а також керівники компаній. Загалом у перебігу польового етапу дослідження було опитано представників 331 компанії.

Опитування випускників ВНЗ 2007–2012 рр.: Опитування проводилося методом особистого і телефонного інтерв'ю. Для проведення особистого опитування використовувалась мережа інтерв'юерів КМІС. У результаті реалізації цього компонента дослідження було опитано 1202 випускники з 237 ВНЗ.

Головні результати дослідження

1) Загальний рейтинг вищих навчальних закладів України

Порівняно із попередніми роками, перелік лідерів не зазнав суттєвих змін.

Перше місце загального рейтингу, як і раніше, упевнено займає Національний технічний університет України «Київський політехнічний інститут» (98 балів).

На другій сходинці – Київський національний університет імені Тараса Шевченка (65 балів).

На третьому місці стабільно тримається Київський національний економічний університет імені Вадима Гетьмана (50 балів).

СТИСЛИЙ ОГЛЯД ДОСЛІДЖЕННЯ ТА ЙОГО ОСНОВНИХ РЕЗУЛЬТАТІВ

Четверту сходинку рейтингу зайняли Національний університет «Львівська політехніка» (38 балів), Донецький національний технічний університет (36 балів) та Національний університет «Києво-Могилянська академія» (35 балів). Оцінки Львівської політехніки порівняно із минулим роком практично не змінилися, а ось ДонНТУ помітно покращив свої результати, піднявшись із шостого на четверте місце загального рейтингу. Натомість Києво-Могилянська Академія за минулий рік втратила 8 балів і опустилася із 3-го на 4-те місце. **На п'ятому місці** розташувалися Київський національний університет будівництва і архітектури (33 бали) та Національний авіаційний університет (32 бали). КНУБА стабільно тримається на п'ятій сходинці уже не перший рік поспіль. А Національний авіаційний університет цього року вперше потрапив до топ-5: порівняно із минулим роком він покращив свій результат на 8 балів і піднявся на дві сходинки вгору (із 7-го на 5-те місце).

2) Рейтинг вищих навчальних закладів України за напрямками підготовки

Для визначення найсильніших ВНЗ із підготовки фахівців окремих спеціальностей було складено окремі рейтинги ВНЗ за напрямками підготовки:

- бізнес-економічних спеціальностей (205 ВНЗ);
- юридичних спеціальностей (96 ВНЗ);
- інженерно-технічних спеціальностей (109 ВНЗ);
- інформаційних технологій (109 ВНЗ);
- архітектурно-будівельних спеціальностей (38 ВНЗ).

Лідер рейтингу ВНЗ за підготовкою фахівців бізнес-економічних спеціальностей

За результатами проведених опитувань, перше місце за підготовкою фахівців бізнес-економічних спеціальностей отримав Київський національний економічний університет імені Вадима Гетьмана (92 бали).

Лідер рейтингу ВНЗ за підготовкою фахівців юридичних спеціальностей

За підготовкою фахівців юридичних спеціальностей найсильніші

позиції в Україні, як і раніше, має Юридична академія України імені Ярослава Мудрого (90 балів).

Лідер рейтингу ВНЗ за підготовкою фахівців інженерно-технічних спеціальностей

Перше місце за підготовкою фахівців інженерно-технічних спеціальностей п'ятий рік поспіль впевнено тримає Національний технічний університет України «Київський політехнічний інститут» (85 балів).

Лідер рейтингу ВНЗ за підготовкою фахівців з інформаційних технологій

За підготовкою фахівців з інформаційних технологій першу позицію рейтингу займає Національний технічний університет України «Київський політехнічний інститут» (100 балів).

Лідер рейтингу ВНЗ за підготовкою фахівців з архітектурно-будівельних спеціальностей

За підготовкою фахівців архітектурно-будівельних спеціальностей перше місце за оцінками всіх груп респондентів стабільно тримає Київський національний університет будівництва і архітектури (100 балів).

3) Регіональні рейтинги вищих навчальних закладів України

Географічне розташування вищого навчального закладу може відігравати вагомий роль як для абітурієнтів при виборі місця навчання, так і для роботодавців при побудові системи співпраці з ВНЗ. З огляду на це, було складено окремі рейтинги вищих навчальних закладів для різних регіонів.

Загалом у рейтингу було представлено:

- 52 ВНЗ Києва
- 44 ВНЗ Західного регіону;
- 28 ВНЗ Центрального регіону (без Києва);
- 65 ВНЗ Південного регіону;
- 50 ВНЗ Східного регіону.

СТИСЛИЙ ОГЛЯД ДОСЛІДЖЕННЯ ТА ЙОГО ОСНОВНИХ РЕЗУЛЬТАТІВ

КИЇВ:

У Києві наявні найкращі можливості для отримання хорошої освіти. Саме тут розташована найбільша кількість вузів і найсильніші вузи країни. Перелік найкращих київських вузів фактично дублює рейтинг найкращих вузів країни. Перше місце серед київських вузів має Національний технічний університет України «Київський політехнічний інститут» (98 балів).

ЗАХІДНИЙ РЕГІОН: Волинська, Закарпатська, Івано-Франківська, Львівська, Рівненська, Тернопільська, Хмельницька, Чернівецька області.

Основним освітнім центром Західного регіону є Львів: саме там розташовані два найсильніші ВНЗ регіону - Національний університет «Львівська політехніка» (перше місце у регіональному рейтингу і четверте – в загальнонаціональному) і Львівський національний університет імені Івана Франка (друге місце у регіональному рейтингу і сьоме – в загальнонаціональному).

ЦЕНТРАЛЬНИЙ РЕГІОН: Київська, Вінницька, Житомирська, Кіровоградська, Полтавська, Сумська, Черкаська, Чернігівська області.

Вузи центрального регіону слабо витримують конкуренцію на загальнонаціональному рівні: практично всі включені до рейтингу університети Київської, Вінницької, Житомирської, Кіровоградської, Полтавської, Сумської, Черкаської та Чернігівської областей розмістилися на дев'ятій-десятій сходинці загального рейтингу.

Найкращу оцінку серед вузів регіону отримав Вінницький національний технічний університет (перше місце в регіоні, восьме в Україні).

ПІВДЕННИЙ РЕГІОН: АР Крим, Дніпропетровська, Запорізька, Миколаївська, Одеська, Херсонська області.

У Південному регіоні існує кілька вагомих освітніх центрів - Дніпропетровськ, Одеса, Запоріжжя. Хоча жоден із університетів Південного регіону не потрапив до п'ятірки найкращих на загальнонаціональ-

ному рівні, проте в цьому регіоні є ВНЗ, які забезпечують високий рівень підготовки, зокрема з інженерно-технічних, юридичних й архітектурно-будівельних спеціальностей. Загалом, за критеріями рейтингу, найкращими вищими навчальними закладами Південного регіону цього року були названі Дніпропетровський національний університет імені Олеся Гончара (перше місце в регіоні, сьоме в країні) та Національний гірничий університет України (перше місце в регіоні, сьоме в країні).

СХІДНИЙ РЕГІОН: Донецька, Луганська, Харківська області.

Східний регіон пропонує непогані освітні можливості – із основними освітніми центрами у Харкові і Донецьку. Серед ВНЗ Східного регіону перше місце цього року отримав Донецький національний технічний університет, який на загальнонаціональному рівні має 4-те місце. Друге місце серед вищих навчальних закладів Східного регіону мають Національний технічний університет «Харківський політехнічний інститут» та Юридична академія України імені Ярослава Мудрого.

**ЧАСТИНА 1.
СВІТОВІ УНІВЕРСИТЕТСЬКІ
РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ
ВУЗІВ У НИХ**

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

1.1. Нові міжнародні рейтингові проекти та інші ініціативи в галузі освіти

Глобалізація освіти та ринку праці призводять до росту популярності міжнародних університетських рейтингів. В умовах глобальної конкуренції та співпраці університети прагнуть оцінити, які позиції вони займають у світі та регіоні, а також якими є позиції інших вузів – що поліпшує співпрацю між вузами, полегшує процеси взаємовизнання дипломів та зарахування дисциплін тощо. Для задоволення цих всіх потреб слугують міжнародні рейтинги вищих навчальних закладів. Наразі у світі існує близько десяти міжнародних рейтингів, що порівнюють вищі навчальні заклади за різними критеріями. Щороку рейтингів університетів світу стає все більше. Розкажемо про деякі молоді проекти та ініціативи.

1.1.1. Рейтинг університетів за академічною діяльністю (URAP)

Рейтинг університетів за академічною діяльністю (URAP¹ (University Ranking by Academic Performance) публікується третій рік поспіль. Автором проекту є Технічний університет Середнього Сходу (Туреччина).

Методологія

Рейтинг URAP прагне оцінити академічні здобутки вищих навчальних закладів усього світу шляхом аналізу обсягів та якості наукових публікацій співробітників університетів. Джерелом інформації слугує база даних Web of Science та ISI. До рейтингу URAP входять 2000 університетів, які мають найбільшу кількість публікацій, включених до цих баз даних.

Університети оцінюються за шістьма показниками, які характеризують обсяги та вагомість наукової роботи вищих навчальних закладів. Перелік індикаторів наведений в таблиці.

ТАБЛИЦЯ 1.1.1.1. URAP: ІНДИКАТОРИ

ІНДИКАТОР	ЩО ВИМІРЮЄ	ОХОПЛЕННЯ	ДЖЕРЕЛО	ВАГА	БАЛИ
Кількість статей	Поточна наукова продуктивність	2011	Web of Science	21%	126
Цитування	Науковий вплив	2007 - 2011	ISI	21%	126
Загальна кількість документів	Наукова продуктивність	2011	Web of Science	10%	60
Загальна авторитетність журналів	Якість досліджень	2007 - 2011	ISI	18%	108
Загальна авторитетність цитувань	Якість досліджень	2007 - 2011	ISI	15%	90
Міжнародна співпраця	Міжнародне визнання	2007 - 2011	ISI	15%	90

Кількість статей: це характеристика поточного рівня наукової продуктивності, що включає всі статті, опубліковані у 2011 році та проіндексовані у Web of Science. Вага цього показника у загальному рейтингу становить 21%.

Цитування: це характеристика наукової впливовості, що визначається за кількістю посилань, отриманих у 2011 році, на статті, що були опубліковані протягом останніх п'яти років (2007-2011) та проіндексовані в ISI. Самоцитування не враховуються. Вага цього показника в рейтингу становить 21%.

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

Загальна кількість документів: це характеристика стабільності та неперервності наукової діяльності університету, що вимірюється за загальною кількістю усіх виданих документів, включаючи результати конференцій, огляди, листи, дискусії, стенограми на додачу до наукових статей, опублікованих у 2011 році. Джерелом даних є Web of Science. Вага цього показника у загальному рейтингу становить 10%.
Загальна авторитетність журналів: це вимір наукового впливу, що визначається за сукупним показником впливовості усіх журналів, де університет публікував статті протягом 2007-2011 років. Джерелом коефіцієнтів впливовості журналів є ISI. Вага цього показника становить 18%.

Загальна авторитетність цитувань: це характеристика якості отриманих посилань, що базується на коефіцієнтах впливовості журналів, у яких були опубліковані статті, де посилаються на праці університету. Джерелом коефіцієнтів впливовості журналів є ISI. Вага цього показника становить 15%.

Міжнародна співпраця: це характеристика міжнародного визнання університету. Дані щодо міжнародної співпраці, яка визначається

за кількістю публікацій, створених у співавторстві із закордонними університетами, отримуються із бази ISI за період 2007-2011 роки. Вага цього показника в загальному рейтингу становить 15%.

Максимально університет може отримати 600 балів. Ці бали розподілені між індикаторами залежно від їхньої ваги. Тобто університет, який має найкращий результат за кількістю публікацій, отримує 126 балів, а решта – пропорційно до кількості своїх публікацій відносно лідера. Найкращий результат за цитуваннями теж дає 126 балів, за загальною кількістю документів – 60, за вагомістю журналів – 108, за загальну вагомість цитувань та міжнародну співпрацю максимально можна отримати по 90 балів.

Результати URAP 2012-2013

У найсвіжішому релізі рейтингу URAP представлені 2000 університетів зі 109 країн світу. На першому місці у світі за всіма показниками – Гарвардський університет. На другому місці – Торонтський університет (Канада). Третю сходинку цього рейтингу посів Університет Джонса Гопкінса (США).

ТАБЛИЦЯ 1.1.1.2. URAP 2012: НАЙКРАЩІ УНІВЕРСИТЕТИ СВІТУ (ТОП-10)

МІСЦЕ В СВІТІ	НАЗВА	КРАЇНА	СТАТТІ	ЦИТУВАННЯ	ДОКУМЕНТИ	АВТОРИТЕТНІСТЬ ЖУРНАЛІВ	АВТОРИТЕТНІСТЬ ЦИТУВАНЬ	МІЖНАРОДНА СПІВПРАЦЯ	ЗАГАЛЬНИЙ БАЛ
1	Гарвардський університет	США	126.00	126.00	60.00	108.00	90.00	90.00	600.00
2	Торонтський університет	Канада	100.48	96.27	48.57	75.04	64.05	79.29	463.69
3	Університет Джонса Гопкінса	США	96.07	99.40	47.05	77.62	69.09	68.12	457.35
4	Стенфордський університет	США	93.28	100.30	45.30	76.47	70.33	65.72	451.39
5	Університет Каліфорнії Берклі	США	93.23	97.17	43.99	74.51	68.87	69.87	447.64
6	Мічиганський університет в Енн-Арбор	США	97.20	96.74	47.33	74.95	64.45	64.94	445.61
7	Оксфордський університет	Велика Британія	91.74	92.72	43.25	73.26	65.72	78.75	445.43

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.1.1.2. URAP 2012: НАЙКРАЦІ УНІВЕРСИТЕТИ СВІТУ (ТОП-10)

МІСЦЕ В СВІТІ	НАЗВА	КРАЇНА	СТАТТІ	ЦИТУВАННЯ	ДОКУМЕНТИ	АВТОРИТЕТНІСТЬ ЖУРНАЛІВ	АВТОРИТЕТНІСТЬ ЦИТУВАНЬ	МІЖНАРОДНА СПІВПРАЦЯ	ЗАГАЛЬНИЙ БАЛ
8	Вашингтонський університет в Сіетлі	США	94.33	98.39	45.62	75.57	67.12	64.35	445.38
9	Каліфорнійський університет в Лос-Анджелесі	США	93.03	97.81	46.23	74.77	65.58	66.33	443.75
10	Токійський університет	Японія	98.27	90.60	46.90	75.07	62.79	67.56	441.19

У 2012 році до цього рейтингу потрапили шість українських вузів. Найкращі результати показав Харківський національний університет імені В.Н.Каразіна, що посів 1373 місце у світі. Окрім нього, у рейтинговій таблиці представлені Львівський національний університет імені Івана Франка (1722 місце у світі), Одеський національний університет імені І.І.Мечникова (1875 місце у світі), Національний технічний університет України «Київський політехнічний інститут» (1931 місце), Національний університет «Львівська політехніка» (1950 місце), Донецький національний університет (1999 місце).

Як легко помітити, в переліку, зокрема, немає Київського національного університету імені Шевченка – хоча минулого року він

був представлений на 1968 сходинці рейтингу. У цьому виявляється «залежність від джерела», притаманна всім рейтингам, що базуються на даних тих чи інших баз даних: рейтинг URAP оцінює не самі університети, а те, наскільки повно вони представлені у наявних міжнародних базах даних. Проте всі критичні зауваження щодо результатів рейтингу слід спрямовувати не авторам рейтингу, а самим українським установам, які не приділяють достатньо уваги питанням індексування журналів та публікацій у базах даних. Рейтинги, що ґрунтуються на даних міжнародних баз – у тому числі URAP – показують, якими нас бачать у світі. Тому завданням для українських університетів – якомога адекватніше і в доступній формі демонструвати результати своєї діяльності, насамперед – в популярних наукових базах даних.

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.1.1.3. УКРАЇНСЬКІ УНІВЕРСИТЕТИ В РЕЙТИНГУ URAR 2012

МІСЦЕ В СВІТІ	МІСЦЕ В КРАЇНІ	НАЗВА	СТАТТІ	ЦИТУВАННЯ	ДОКУМЕНТИ	АВТОРИТЕТНІСТЬ ЖУРНАЛІВ	АВТОРИТЕТНІСТЬ ЦИТУВАНЬ	МІЖНАРОДНА СПІВПРАЦЯ	ЗАГАЛЬНИЙ БАЛ
1373	1	Харківський національний університет імені В.Н.Каразіна	33.33	21.77	15.28	20.15	12.32	42.92	145.77
1722	2	Львівський національний університет імені Івана Франка	7.24	8.33	5.33	8.86	4.89	31.34	65.99
1875	3	Одеський національний університет імені І.І.Мечникова	5.01	6.05	4.15	6.17	4.68	14.63	40.69
1931	4	Національний технічний університет України "Київський політехнічний інститут"	3.89	3.77	4.98	5.02	1.76	12.66	32.09
1950	5	Національний університет "Львівська політехніка"	1.44	2.23	5.39	3.25	1.54	13.86	27.71
1999	6	Донецький національний університет	0.10	1.08	1.00	0.72	0.58	4.14	7.62

1.1.2. U21: рейтинг систем вищої освіти

У світі існує доволі велика кількість міжнародних рейтингів університетів, проте не так багато спроб оцінити і порівняти, наскільки сильними й ефективними є системи вищої освіти різних країн в цілому. Рейтинги вищих навчальних закладів дозволяють побачити найкращі установи, але вони не дають уявлення про те, в яких умовах навчаються основна маса студентів в країні. Тому особливо цікавими для нас є результати рейтингу систем вищої освіти, який був створений групою університетів Universitas 21² і оприлюднений у 2012 році.

Методологія

Рейтинг U21 – це спроба визначити, в яких країнах існують найкращі умови для здобуття вищої освіти. Проект охоплює 48 країн світу, що мають різний рівень економічного розвитку.

Рейтинг U21 оцінює стан систем освіти за чотирма складовими: ресурси, середовище, зв'язки та результати.

- Ресурси: Включає оцінку обсягів державних та приватних видатків на вищу освіту та науково-дослідницьку діяльність університетів;
- Оцінка середовища включає аналіз державної політики у галузі вищої освіти і показники гендерного балансу (відсотку жінок) серед студентів та викладачів;
- Зв'язки: Для оцінки міри розвитку міжнародних зв'язків у сфері науки та освіти використовувалися такі показники як кількість іноземних студентів та відсоток статей, написаних спільно із науковцями із інших країн;
- Результативність: У цій категорії оцінюються ефективність науково-дослідницької діяльності, масштаби підготовки та затребуваність випускників ринком праці.

² <http://www.universitas21.com/article/projects/?parentID=152>

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.1.2.1. РЕЙТИНГ СИСТЕМ ВИЩОЇ ОСВІТИ U21: КРИТЕРІЇ ОЦІНКИ

МІСЦЕ В СВІТІ	МІСЦЕ В КРАЇНІ
РЕСУРСИ	<ul style="list-style-type: none"> • Державні видатки на заклади вищої освіти як відсоток ВВП, дані за 2008 рік. • Загальні видатки на заклади вищої освіти як відсоток ВВП, дані за 2008 рік. • Річні обсяги фінансування закладів вищої освіти із розрахунку на одного студента (денної форми навчання), дані 2008 року. • Видатки на науково-дослідницьку діяльність вищих навчальних закладів як відсоток ВВП, дані 2009 року. • Видатки на науково-дослідницьку діяльність вищих навчальних закладів із розрахунку на одиницю персоналу, дані 2009 року.
СЕРЕДОВИЩЕ	<ul style="list-style-type: none"> • Відсоток жінок серед студентів у вищих навчальних закладах, дані 2009 року. • Відсоток жінок серед професорсько-викладацького штату, дані 2009 року. • Оцінка якості доступних статистичних даних. Якщо в країні немає детальної статистики щодо діяльності вищих навчальних закладів, це означає, що держава навряд чи забезпечує адекватний моніторинг цієї сфери. Щодо кожного із показників країна отримувала 1 бал, якщо існують дані, які точно відповідають визначенню, 0,5 – якщо існують близькі дані, але їх треба певним чином коригувати, і 0 – якщо необхідні дані відсутні. <p>ОЦІНКА ПОЛІТИКИ І РЕГУЛЮВАННЯ У СФЕРІ ВИЩОЇ ОСВІТИ:</p> <ul style="list-style-type: none"> • Різноманіття типів вищих навчальних закладів. Розмежовують три типи: державні, залежні від держави приватні та незалежні приватні вищі навчальні заклади. Змінній приписують значення «1» якщо менше 90% студентів навчаються у закладах одного типу, «0» - якщо навпаки. • Індекс якості підготовки, що розраховується Всесвітнім Економічним Форумом у якості складової оцінки конкурентоспроможності країн світу. Цей індекс базується на відповідях на питання «Наскільки добре система вищої освіти у вашій країні відповідає потребам конкурентної економіки?» • Індекс прозорості і свободи діяльності вищих навчальних закладів. Включає такі показники як наявність державних наглядових інстанцій, особливо таких, що оприлюднюють результати своїх перевірок; наявність викладачів, які не є державними найманими працівниками, а можуть переходити із університету в університет; гнучкість залучення іноземних викладачів; процедура призначення на керівні посади.
ЗВ'ЯЗКИ	<ul style="list-style-type: none"> • Відсоток іноземних студентів у вищих навчальних закладах, 2009 р. • Відсоток публікацій, створених у співавторстві із науковцями із інших країн, 2005-2009 роки.

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.1.2.1. РЕЙТИНГ СИСТЕМ ВИЩОЇ ОСВІТИ U21: КРИТЕРІЇ ОЦІНКИ

МІСЦЕ В СВІТІ	МІСЦЕ В КРАЇНІ
РЕЗУЛЬТАТИВНІСТЬ	<ul style="list-style-type: none"> Загальна кількість публікацій, виданих вищими навчальними закладами за п'ять років (2005-2009 роки). Кількість публікацій за період 2005-2009 рр. у розрахунку на одиницю професорсько-викладацького штату (за даними SCImago). Показник впливу, розрахований на основі даних SCImago (2005-2009 рр.). Кількість університетів, що входять до переліку топ-500 Шанхайського рейтингу за 2011 рік. Оцінка якості дослідницької діяльності провідних університетів країни (на основі Шанхайського рейтингу за 2011 рік). Відсоток випускників закладів середньої освіти, що вступають до вищих навчальних закладів, дані 2009 року. Відсоток людей із вищою освітою серед населення віком старше 24 років, дані 2009 року. Кількість науковців в країні (еквівалент повної зайнятості) відносно до чисельності населення, дані 2009 року. Рівень безробіття серед людей із вищою освітою віком 25-64 роки порівняно із рівнем безробіття серед населення без вищої освіти.

За кожним із критеріїв оцінки, країна із найкращим результатом отримувала 100 балів, а результати інших країн виражалися як відсоток від найкращого результату. Рейтинг U21 представлений для кожного із чотирьох критеріїв окремо (ресурси, середовище, зв'язки і результативність), а також у зведеному вигляді за всіма чотирма параметрами.

Результати

За результатами дослідження Universitas 21, до топ-10 країн із найкращими системами освіти увійшли США, Швеція, Канада, Фінляндія, Данія, Швейцарія, Норвегія, Австралія, Нідерланди і Великобританія.

ТАБЛИЦЯ 1.1.2.2. U21: ТОП-10 РЕЙТИНГУ СИСТЕМ ОСВІТИ 2012

МІСЦЕ	КРАЇНА	БАЛИ
1	Сполучені Штати Америки	100.0
2	Швеція	83.6
3	Канада	82.8
4	Фінляндія	82.0
5	Данія	81.0
6	Швейцарія	80.3
7	Норвегія	78.0
8	Австралія	77.8
9	Нідерланди	77.4
10	Великобританія	76.8

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

Україна у цьому рейтингу зайняла 25 місце, випередивши Чехію (26 місце), Польщу (27 місце) та Росію (32 місце).

ТАБЛИЦЯ 1.1.2.3. РЕЙТИНГ СИСТЕМ ОСВІТИ U21: КРАЇНИ СХІДНОЇ ЄВРОПИ

МІСЦЕ	КРАЇНА	БАЛИ
25	Україна	58.6
26	Чехія	57.9
27	Польща	56.2
28	Словенія	55.8
31	Болгарія	52.5
32	Російська Федерація	52.4
33	Румунія	51.3
34	Угорщина	50.8
35	Словаччина	50.6
44	Хорватія	44.9

Сильною стороною української системи освіти є великі обсяги державного фінансування: за оцінками ресурсів Україна опинилася на десятій сходинці рейтингу. За оцінками середовища, Україна займає середні позиції (28 місце), хоча і не сильно відстає від лідерів.

Проте за результативністю Україна – лише на 35 місці із 48 країн. За рівнем розвитку зв'язків із науковцями інших країн та привабленням іноземних студентів Україна теж помітно відстає, і серед аналізованих країн посідає лише 33 місце. Є над чим замислитися.

ДІАГРАМА 1.1.2.4. УКРАЇНА: ОЦІНКИ СИСТЕМИ ВИЩОЇ ОСВІТИ В РЕЙТИНГУ U21, %

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

1.1.3. ЕЗМ: проєкт зі створення методології оцінки “третьої місії” університетів

Ще одним цікавим проєктом альтернативної оцінки діяльності вищих навчальних закладів є проєкт ЕЗМ³ (European Indicators and Ranking Methodology for University Third Mission).

У світі існує багато рейтингів (як міжнародних, так і національних), які оцінюють та порівнюють вищі навчальні заклади за якістю навчання або масштабами науково-дослідницької роботи. Проте в сучасному світі діяльність університетів не вичерпується цими двома формами діяльності. Для успішного економічного та соціального розвитку країни необхідне постійне підвищення кваліфікаційного рівня робочої сили (післядипломна освіта, підвищення кваліфікації, перекваліфікація, тощо), тісна співпраця між науковцями та індустрією (втілення наукових розробок, технологічні вдосконалення процесів виробництва), участь науковців та експертів у процесах розробки стратегії розвитку країни, регіону чи спільноти, вирішенні проблемних питань спільноти тощо. Усі ці форми діяльності можуть і повинні виконуватися університетами.

Університети більше не можуть лишатися виключно “храмами науки”, відмежованими від суспільних потреб і вимог. Цей заклик до зближення діяльності вищих навчальних закладів із потребами суспільства втілений в концепції “третьої місії”, або ж “третього напрямку діяльності” університетів.

Концепція “третьої місії” передбачає, що, окрім навчання і дослідницької роботи, керованої допитливістю вчених, університети

мають задовольняти суспільну потребу в релевантних знаннях і технологіях: розширювати освітні послуги задля охоплення усіх категорій населення, які прагнуть здобути нові знання та навички, здійснювати підготовку фахівців і проводити прикладні дослідження на замовлення промислового сектору, надавати інформаційну та консультативну підтримку громадським організаціям тощо.

Для оцінки того, наскільки успішно різні університети реалізують свою “третю місію”, стартував проєкт ЕЗМ, що фінансується Європейською комісією у рамках Програми навчання впродовж життя і розробляється за участі установ восьми європейських країн.

Цей проєкт націлений на створення інструменту для визначення, оцінки та порівняння діяльності університетів щодо виконання їхньої “третьої місії” – суспільної функції, що виходить за рамки традиційних функцій навчання (як передачі знань) та науково-дослідницької діяльності (як створення нових знань).

У рамках проєкту була розроблена система індикаторів для вимірювання трьох основних форм реалізації третьої місії – навчання впродовж життя, трансферу технологій та інновацій і соціальної включеності. Первісна концептуальна модель містила визначення та опис 28 індикаторів для виміру пожиттєвого навчання, 31 показник для оцінки трансферу технологій і 36 індикаторів соціальної включеності. Після проведеного кількоетапного експертного оцінювання запропонованої моделі, перелік індикаторів скоротився до 18 показників для оцінки пожиттєвого навчання, 20 індикаторів для оцінки трансферу технологій та 16 індикаторів соціальної включеності. Перелік індикаторів наведений у таблиці 1.1.2.1.

³ www.e3mproject.eu

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.1.2.1. РЕЙТИНГ СИСТЕМ ВИЩОЇ ОСВІТИ U21: КРИТЕРІЇ ОЦІНКИ

ФОРМА РЕАЛІЗАЦІЇ «ТРЕТЬОЇ МІСІЇ»	ІНДИКАТОРИ
<p>НАВЧАННЯ ВПРОДОВЖ УСЬОГО ЖИТТЯ (CONTINUING EDUCATION)</p>	<ul style="list-style-type: none"> • Наявність навчання впродовж життя у ствердженні місії університету; • Наявність навчання впродовж життя в статуті / стратегії розвитку університету; • Наявність програми дій щодо реалізації послуг із навчання впродовж життя у ВНЗ; • Наявність процедур оцінки якості для програм пожиттєвого навчання; • Кількість діючих курсів (програм), що відповідають принципам забезпечення навчання впродовж життя; • Програми навчання впродовж життя, що здобули найвищі оцінки в системі вищої освіти; • Програми навчання впродовж життя, що реалізуються спільно із неуніверситетськими партнерами (громадськими організаціями, комерційними компаніями тощо); • Міжнародні програми навчання впродовж життя, що надаються університетом; • Програми навчання впродовж життя, що фінансуються на грантовій основі; • Кількість кредитів, що припадають на діючі програми навчання впродовж життя (кредити ECTS, Європейської системи трансферу оцінок; 1 кредит = 8 викладацьких годин); • Загальна кількість кредитів усіх слухачів (кількість кредитів за курс помножена на кількість студентів); • Загальна кількість людей, зареєстрованих на курсах (програмах) навчання впродовж життя (не лише студентів); • Загальна кількість кредитів, що припадає на слухачів програм навчання впродовж життя, відносно до кількості кредитів, що припадають на слухачів усіх інших курсів / програм університету. • Загальна кількість виданих дипломів відносно до кількості людей, зареєстрованих на курсах навчання впродовж життя; • Задоволеність студентів; • Задоволеність ключових зацікавлених сторін; • Частка людей, що закінчили повний курс навчання в усіх програмах навчання впродовж життя, які надаються університетом; • Програми навчання впродовж життя, що акредитовані зовнішніми організаціями (національними або міжнародними, державними або неурядовими).

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.1.2.1. РЕЙТИНГ СИСТЕМ ВИЩОЇ ОСВІТИ U21: КРИТЕРІЇ ОЦІНКИ

ФОРМА РЕАЛІЗАЦІЇ «ТРЕТЬОЇ МІСІЇ»	ІНДИКАТОРИ
<p>ІННОВАЦІЇ, ПЕРЕДАЧА ЗНАНЬ І ТЕХНОЛОГІЙ (TECHNOLOGY TRANSFER & INNOVATION)</p>	<ul style="list-style-type: none"> • Наявність трансферу технологій та інновацій у ствердженні місії університету; • Наявність трансферу технологій та інновацій в статуті / стратегії розвитку університету; • Наявність програми дій щодо реалізації послуг із трансферу технологій та інновацій у ВНЗ; • Ліцензії, опціонні контракти та замовлення (активні та виконані, ексклюзивні та не-ексклюзивні) новоствореним (старт-ап), дочірнім (спін-оф) або існуючим компаніям; • Доходи від комерціалізації наукових розробок університету; • Кількість нових і дочірніх компаній, створених на базі університету; • Кількість творчих об'єднань та соціальних інноваційних проєктів (не-патентних), в яких беруть участь співробітники університету; • Кількість комерційних договорів на розробки, контрактів та науково-дослідницьких проєктів, що реалізуються спільно із партнерами з-за меж університету; • Бюджетні надходження від комерційних договорів на розробки, контрактів та науково-дослідницьких проєктів, що реалізуються спільно із партнерами з-за меж університету; • Контракти на дорадчі (консультаційні) послуги; • Аспіранти та кандидати / доктори наук, що фінансуються / співфінансуються громадськими або комерційними організаціями; • Створені (або співфінансовані) або спільні лабораторії та будівлі; • Компанії, що беруть участь у курсах професійного розвитку та підвищення кваліфікації; • Штатні співробітники університету, що мають тимчасові посади за межами навчального закладу; • Фахівці, зайняті у інших галузях, які мають тимчасові посади в університеті; • Дипломні роботи або дипломні проєкти, де спів-керівниками є люди з-за меж університету; • Спільні публікації із авторами з-за меж університету; • Представники професорсько-викладацького штату, які беруть участь у професійних організаціях, мережах, виконавчих комітетах тощо; • Зовнішні організації або особи, що беруть участь у консультативних, керівних, контрольних, ревізійних комісіях, що оцінюють діяльність університетів, інститутів, навчальних центрів або програм; • Престижні нагороди за інновації, що отримані від комерційних компаній, громадських організацій або організацій, що надають фінансування (національні або міжнародні).

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.1.2.1. РЕЙТИНГ СИСТЕМ ВИЩОЇ ОСВІТИ U21: КРИТЕРІЇ ОЦІНКИ

ФОРМА РЕАЛІЗАЦІЇ «ТРЕТЬОЇ МІСІЇ»	ІНДИКАТОРИ
СОЦІАЛЬНА ВКЛЮЧЕНІСТЬ (SOCIAL ENGAGEMENT)	<ul style="list-style-type: none"> • Наявність соціальної включеності у ствердженні місії університету; • Наявність соціальної включеності в статуті / стратегії розвитку університету; • Наявність програми дій щодо реалізації послуг із соціальної включеності у ВНЗ; • Видатки із бюджету університету на соціальні послуги; • Представники професорсько-викладацького штату, що зайняті консультативною діяльністю на волонтерських засадах; • Заходи, відкриті для представників громадськості / загалу; • Дослідницькі ініціативи, що безпосередньо стосуються / впливають на життя громади; • Вартість робочого часу викладачів/студентів, що виділяється для надання послуг чи проведення заходів для громади; • Кількість людей, що користуються послугами / відвідують заходи університету; • Проекти, що стосуються освітньої діяльності за межами університету; • Викладачі / студенти, що зайняті проведенням освітніх заходів за межами університету; • Видатки із бюджету університету на проведення освітніх заходів за межами університету; • Представники громади, що беруть участь у освітніх заходах, що проводяться університетом поза навчальною роботою; • Заходи, що спеціально спрямовані на студентів / членів спільноти із обмеженими можливостями або соціально неблагополучні групи; • Представники спільноти в університетських керівних органах або комітетах; • Гранти / дотації / контракти, що є результатом партнерства.

За розробленою методологією проведена пробна оцінка діяльності шести університетів різних країн («case study»). На прикладі цих університетів описані найбільш успішні практики, форми та особливості налагодження співпраці між університетами та суспільством.

Ще одним результатом реалізації проекту є інтернет-база установ різних європейських країн, які надають освітні послуги в руслі «третьої місії», що розміщена на сайті проекту. Це має зробити

інформацію більш доступною для потенційних користувачів, а також сприяти посиленню співпраці між різними провайдерами подібних послуг.

Зараз розроблена система індикаторів для оцінки діяльності університетів в аспектах виконання їхньої третьої місії продовжує активно обговорюватися на освітніх конференціях та у ЗМІ. Припускається, що в подальшому вона буде покладена в основу створення методології ранжування вищих навчальних закладів Європи за показниками здійснення їхньої «третьої місії».

1.1.4. U-Multirank (багатовимірний рейтинг університетів світу)

Нещодавно офіційно стартував новий міжнародний рейтинг університетів U-Multirank⁴. Очікується, що в ньому візьмуть участь більше 500 університетів з усього світу. Перші результати рейтингу будуть опубліковані на початку 2014 року.

U-Multirank – проект нового багатовимірного рейтингу університетів світу, що був ініційований і фінансується Європейською комісією. Розробником методології і виконавцем дослідження виступає об'єднання дослідницьких організацій під назвою CHERPA network (Consortium for Higher Education and Research Performance Assessment – Консорціум для оцінки ефективності роботи закладів вищої освіти і дослідницької діяльності).

U-Multirank буде оцінювати університети усього світу (а не лише європейські); охоплювати різні виміри діяльності університетів; включати як загальний рейтинг університетів, так і рейтинг за напрямками підготовки; оцінювати усі типи вищих навчальних закладів і дослідницьких установ; відповідати потребам різних зацікавлених сторін. Базові методологічні принципи цього рейтингу передбачають, що його результати не будуть підсумовуватися у загальний бал, а да-

ватимуть багатовимірну оцінку за різними критеріями. Також не буде фіксованих ваг для окремих індикаторів, і, відповідно, рейтинги будуть інтерактивними – тобто користувач сам зможе обрати показники, які для нього є найбільш значимими, і дізнатися, які університети найкращою мірою відповідають цим вимогам. Оскільки будь-яка оцінка допускає певну неточність, а різниця між університетами може бути незначною, аби не перебільшувати відмінності між закладами результати рейтингу представлятимуться не у вигляді переліку університетів із чітко визначеними місцями, а у вигляді груп з більш-менш схожими показниками.

U-Multirank оцінюватиме університетську діяльність за п'ятьма основними напрямками: викладання і навчання; дослідницька активність; передача знань; інтернаціоналізація; регіональна включеність. Для оцінки використовується 31 індикатор (перелік – див. у таблиці).

На основі зібраних даних щодо зазначених п'яти напрямків діяльності, U-Multirank пропонуватиме користувачам можливість порівнювати вищі навчальні заклади в цілому, або за напрямками підготовки. При цьому інформація щодо установ надаватиметься не у вигляді агрегованого підсумкового балу, а у формі багатомірного профілю, що показує діяльність університету за всіма показниками і напрямками.

ТАБЛИЦЯ 1.1.4.1. U-MULTIRANK: ПЕРЕЛІК ІНДИКАТОРІВ ДЛЯ РЕЙТИНГУ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ

<p>ВИКЛАДАННЯ І НАВЧАННЯ</p>	<ul style="list-style-type: none"> • Витрати на викладання – витрати на навчальну діяльність (включаючи побічні додаткові витрати) як відсоток від загального обсягу витрат університету; • Відсоток студентів, які закінчують університет із отриманням диплому – відсоток тих, хто успішно завершив навчання із отриманням диплому через x років після вступу (x – це кількість років, передбачених для здобуття відповідного ступеню, помножено на 1.5); • Міждисциплінарність - відсоток навчальних програм, які поєднують дві або більше традиційних дисциплін; • Відносний показник (не)працевлаштованості серед випускників через 18 місяців після закінчення навчального закладу; • Час, необхідний для отримання ступеню – співвідношення середньої тривалості навчання для отримання звання бакалавра / магістра до офіційно встановленої тривалості навчання для отримання відповідного ступеню.
----------------------------------	---

⁴ <http://www.umultirank.org/>

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.1.4.1. U-MULTIRANK: ПЕРЕЛІК ІНДИКАТОРІВ ДЛЯ РЕЙТИНГУ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ

ДОСЛІДНИЦЬКА АКТИВНІСТЬ	<ul style="list-style-type: none"> • Нормована оцінка цитування у науковій області – відносна частота цитування дослідницьких публікацій університету порівняно із частотою цитування усіх публікацій у даній науковій області; • Відсоток академічного персоналу, який має науковий ступінь вище кандидата наук (postdoctoral); • Витрати на дослідницьку діяльність – обсяг витрат на науково-дослідницьку роботу за рік як відсоток від загального обсягу витрат університету; • Кількість наукових публікацій – кількість наукових публікацій, надрукованих у міжнародних рецензованих наукових журналах, із розрахунку на одного наукового працівника; • Мистецькі твори – обсяг усіх значимих мистецьких об'єктів, створених працівниками університету, включаючи найбільш значимі художні твори, каталоги виставок, музичні композиції, дизайнерські рішення, медіа продукти, та інші матеріальні артефакти; • Часто цитовані наукові публікації – кількість наукових публікацій, які входять до верхнього процентилю найбільш цитованих у світі публікацій у даній науковій області, як відсоток від загальної кількості публікацій університету; • Отримані міжнародні нагороди і призи – кількість отриманих міжнародних нагород і стипендій для дослідницької роботи, із розрахунку на одного наукового працівника; • Доходи від дослідницької діяльності, отримані на конкурсній основі як відсоток від загального обсягу доходів від дослідницької діяльності; • Міждисциплінарна дослідницька активність – дослідницькі публікації, які поєднують кілька аспектів із різних наукових областей.
ПЕРЕДАЧА ЗНАНЬ	<ul style="list-style-type: none"> • Заохочення обміну знаннями – наявність практики обміну знаннями як складової системи атестації; • Дослідницькі публікації, створені у співавторстві між працівниками університету і представниками бізнесу / недержавних науково-дослідницьких організацій, із розрахунку на одного наукового працівника; • Фінансування із сторони «третьох осіб» – обсяг коштів, отриманих для втілення спільних проєктів у рамках державних програм (наприклад, Рамкових програм ЄС), а також прями доходи від промисловості, як відсоток від загального обсягу доходів університету; • Патенти – кількість патентних заявок від університету, із розрахунку на одного наукового працівника; • Розмір відділу, який займається поширенням науково-технічних знань – кількість працівників відділу із поширення науково-технічних знань як відсоток від загальної кількості наукових співробітників університету; • Кількість пропонованих курсів неперервного професійного розвитку (Continuous Professional Development, CPD), із розрахунку на одного наукового працівника; • Спільні патенти – кількість патентів, де співавтором виступає фірма / підприємство, як відсоток від усіх патентів університету; • Кількість продовжень та інших «витоків» (spin-offs) наукових досліджень за останні три роки із розрахунку на одного наукового працівника університету.

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.1.4.1. U-MULTIRANK: ПЕРЕЛІК ІНДИКАТОРІВ ДЛЯ РЕЙТИНГУ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ

МІЖНАРОДНА ОРІЄНТАЦІЯ	<ul style="list-style-type: none"> • Навчальні програми іноземними мовами – кількість програм іноземними мовами як відсоток від загальної кількості навчальних програм, що пропонуються студентам; • Програми подвійного диплому – кількість студентів, які беруть участь у програмах подвійного диплому із закордонними університетами як відсоток від загального контингенту студентів; • Кількість публікацій у співавторстві із науковцями з інших країн відносно до чисельності дослідницького персоналу; • Закордонні викладачі – відсоток викладачів із інших країн (за програмами обміну чи працевлаштованих на постійній основі) від загальної чисельності викладацького складу; • Відсоток докторських наукових ступенів, отриманих іноземними студентами, від загальної кількості отриманих докторських ступенів.
РЕГІОНАЛЬНА ВКЛЮЧЕНІСТЬ	<ul style="list-style-type: none"> • Дохід із місцевих джерел – кошти, отримані університетом від місцевої влади, місцевих благодійних організацій та місцевих угод як відсоток від загального доходу університету; • Студентська практика на місцевих підприємствах – відсоток студентів, які проходять практику на місцевих підприємствах (із визначеною мінімальною тривалістю), від загального контингенту студентів; • Дослідницькі контракти із представниками місцевого бізнесу – кількість дослідницьких проектів із місцевими організаціями як відсоток від загальної кількості спільних дослідницьких проектів; • Кількість публікацій у співавторстві із науковцями з даної місцевості (за класифікаціями NUTS2 або NUTS3) відносно до чисельності дослідницького персоналу; • Відсоток випускників, які працюють у даній місцевості від загальної кількості працевлаштованих випускників.

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

1.2. Українські вузи у світових університетських рейтингах

Як свідчать результати вищезгаданого рейтингу U21, Україна має доволі сильну систему вищої освіти. В Україні нараховується більше трьох сотень вузів III-IV рівнів акредитації, на фінансування освіти спрямовується близько 6% ВВП (у тому числі на вищу освіту – 2% ВВП), майже 80% випускників шкіл продовжують навчання в університетах, академіях та інших вищих навчальних закладах. За оцінками Всесвітнього економічного форуму⁵, за показниками вступу до вищих навчальних закладів Україна має 10 місце у світі, за якістю навчання – 70 місце, за якістю навчання із точних наук (математика, природничі науки) – 34 місце в світі. Загалом, за інтегральною оцінкою системи вищої освіти Україна посіла 47 місце серед 144 країн.

Проте в Україні практично немає університетів зі світовим ім'ям, які були б відомими та визнаними серед науковців та студентів з усього світу. Вагомим інструментом для презентації своїх здобутків на міжнародній арені та порівняння своїх позицій із іншими установами є світові університетські рейтинги. Українські університети тільки починають входити до престижних міжнародних рейтингів закладів вищої освіти: на сьогоднішній день українські вузи представлені у рейтингу QS World University Rankings, рейтингу наукових установ світу SCImago Institutions Ranking, рейтингу Webometrics. Поглянемо на позиції українських вузів у цих рейтингах більш детально.

1.2.1. QS World University Rankings

У 2012 році до переліку 700 найкращих університетів світу авторитетного міжнародного рейтингу компанії Quacquarelli Symonds (QS World University Rankings) увійшли три українські вузи: Київський національний університет імені Тараса Шевченка посів місце у першій половині шостої сотні рейтингу (501-550), Донецький національний університет і Національний технічний університет України «Київський політехнічний інститут» – у сьомій сотні (600+). Порівняно із попереднім роком позиції ДонНУ і НТУУ «КПІ» у цьому рейтингу не змінилися, а КНУ імені Шевченка входить до рейтингу вперше.

У рейтингу QS університети оцінюються за шістьма параметрами. Найбільш вагомим показником (40% загальної оцінки) є міжнародна наукова репутація університету, що визначається за результатами масштабного опитування представників академічної спільноти з усього світу. Окрім цього, враховуються оцінки роботодавців (10%), співвідношення кількості викладачів і студентів (20%), цитованість праць викладачів (20%), відсоток іноземних викладачів (5%) та іноземних студентів (5%). Усього дослідження охоплює понад 2000 університетів, а до рейтингу входять сімсот найкращих із них.

Перші сходинки рейтингу QS займають університети Сполучених Штатів та Сполученого Королівства: у 2012 році найкращим було визнано Масачусетський технологічний інститут (США), слідом ідуть Кембриджський університет (Великобританія), Гарвардський університет (США), Університетський коледж Лондона (Великобританія), Оксфордський університет (Великобританія).

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

Таблиця 1.2.1.1. НАЙКРАЦІ УНІВЕРСИТЕТИ СВІТУ (ТОП-10 РЕЙТИНГУ QS-2012)

Місце 2012	Місце 2011	Назва	Країна	Академічна репутація		Оцінка роботодавців		Співвідношення викладачі / студенти		Цитування		Іноземні викладачі		Іноземні студенти		Загальний бал
				Бали	Місце	Бали	Місце	Бали	Місце	Бали	Місце	Бали	Місце	Бали	Місце	
1	3	Масачусетський технологічний інститут	США	100	6	100	5	99.9	19	99.3	15	86.4	108	96.5	37	100
2	1	Кембриджський університет	ВБ	100	2	100	3	98.3	37	97	29	98.2	41	96	42	99.8
3	2	Гарвардський університет	США	100	1	100	1	98.6	31	100	5	90	90	78.4	111	99.1
4	7	Університетський коледж Лондона	ВБ	99.6	22	95.6	32	98.4	36	94	37	96.3	50	99.9	10	98.7
5	5	Оксфордський університет	ВБ	100	4	100	2	100	17	89.4	50	98	43	95.8	44	98.6
6	6	Імперський коледж Лондона	ВБ	99.8	15	100	7	99.8	21	87.3	55	99.8	28	99.6	18	98.3
7	4	Єльський університет	США	100	10	100	11	100	6	93.3	39	92.7	72	63.9	177	97.4
8	8	Чиказький університет	США	99.9	13	96	28	95.6	52	96.4	33	68.9	175	77.8	116	96.2
9	13	Прінстонський університет	США	100	11	88.5	42	90.7	68	99.8	9	85.5	115	63.5	179	95.3
10	12	Каліфорнійський технологічний інститут (Калтех)	США	99	28	51.3	191	100	14	100	2	96	53	91.1	61	95.0

*США – Сполучені Штати Америки; ВБ – Великобританія.

Загалом, до переліку семиста найкращих університетів світу потрапили 130 університетів США (із них 31 – до першої сотні рейтингу), 55 університетів Сполученого Королівства (18 у першій сотні), 42 німецькі університети (у першій сотні - 4), 35 французьких (у першій сотні - 2), 34 японських (у першій сотні - 6) вищих навчальних закладів.

На сьогодні Україну у цьому рейтингу представляють три університети, а загалом база даних QS містить інформацію про

18 українських вищих навчальних закладів. За оцінками QS, сильною стороною українських університетів є порівняно невелике навантаження на викладачів за співвідношенням викладачі/студенти, що створює умови для якісного навчання. Зокрема, Київський національний університет імені Шевченка за цим показником має 56 місце у світі, Київський політехнічний інститут – 163 місце, Донецький національний університет – 286-те. Проте за рештою показників позиції українських вузів у світі лишаються слабкими.

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.2.1.2. УКРАЇНСЬКІ УНІВЕРСИТЕТИ У РЕЙТИНГУ QS-2012

Місце 2012	Місце 2011	Назва	Академічна репутація		Оцінка роботодавців		Співвідношення викладачі / студенти		Цитування		Іноземні викладачі		Іноземні студенти		Загальний бал
			Бали	Місце	Бали	Місце	Бали	Місце	Бали	Місце	Бали	Місце	Бали	Місце	
501-550	--	Київський національний університет ім. Т.Г.Шевченка	0	-	0	-	93.2	56	0	-	0	-	0	-	н.о.
601+	601+	Національний технічний університет України «Київський політехнічний інститут»	0	-	0	-	64.8	163	0	-	0	-	0	-	н.о.
601+	601+	Донецький національний університет	0	-	0	-	46.5	286	0	-	0	-	0	-	н.о.

*Для університетів, що не входять в топ-400, загальний бал не розраховувався.

А якою є ситуація в інших країнах пострадянського простору та Східної Європи?

До рейтингу QS входить доволі небагато вузів Східної Європи та пострадянських країн. У 2012 році до переліку топ-700 потрапили 53 університети регіону, із них 14 розташовані в Російській Федерації, 8 – у Казахстані, по 4 – в Чеській Республіці, Угорщині, Польщі та Румунії, по 3 – в Азербайджані, Литві, Україні, і по одному університету – в Болгарії, Білорусі, Естонії, Хорватії, Сербії, Словенії.

Найсильнішими університетами регіону є Московський державний університет імені Ломоносова (116 місце у світі) та Санкт-Петербурзький державний університет (253 місце), що розташовані у Росії. 3-поміж російських вузів, до топ-400 входять також Московський державний технічний університет ім. М. Е. Баумана (352 місце), Московський державний інститут міжнародних відносин (367 місце), Новосибірський державний університет (371 місце). Уральський федеральний університет імені першого Президента Росії Б.М. Єльцина потрапив до п'ятої сотні рейтингу (451-500 місце). Три вузи - Національний дослідницький університет «Вища школа економіки», Російський університет дружби народів та Томсь-

кий державний університет – входять до шостої сотні рейтингу (501-600 місце). До останньої сотні рейтингу (місця 601+) потрапили п'ять російських вищих навчальних закладів – Далекосхідний федеральний університет, Казанський федеральний університет, Нижегородський державний університет ім. Н.І. Лобачевського, Російський економічний університет імені Плеханова і Томський політехнічний університет. Хороші результати у рейтингу QS показали університети Казахстану. До переліку топ-700 потрапило 8 казахстанських університетів, два із них - Євразійський національний університет імені Л.Н.Гумільова (369 місце) та Казахський національний університет імені аль-Фарабі (390 місце) - увійшли до топ-400. 3-поміж азійських колишніх радянських республік у рейтингу також представлений Азербайджан: до рейтингу входять три азербайджанські університети (Бакинський державний університет, Університет «Хазар», Кавказький університет), проте їхні місця – у сьомій сотні рейтингу.

Високі позиції у світі мають чеські університети. У Чехії найсильнішим є Карлів університет у Празі (286 місце рейтингу QS). До переліку семиста найкращих університетів світу входять також Чеський

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

технічний університет (501-550 місце), Масариков університет (551-600 місце), Технологічний університет у м.Брно (601+ місце).

Польщу у цьому рейтингу представляють чотири університети: Варшавський університет здобув 398 місце у світі, Ягелонський університет – на початку п'ятої сотні рейтингу (401-450 місце), Лодзинський університет та Варшавський політехнічний університет – у сьомій сотні (601+).

З-поміж університетів Угорщини до рейтингу входять Університет Сегеда (501-550 місце), Університет Корвіна в Будапешті (551-600) місце, Університет імені Етвеша Лорана (551-600 місце), Університет Дебрецена (601+).

До рейтингу топ-700 також потрапили чотири вищі навчальні заклади Румунії (Університет Александру Іоан Куза, Клузький університет імені Бабеша-Бойяї, Бухарестський університет, Західний Університет Тимішоари), проте усі вони займають місця в останній сотні переліку. Хорватія, Словенія, Сербія та Болгарія мають у рейтингу по одному

університету. Загребський університет (Хорватія), як і Люблянський університет (Словенія) розташовані у другій половині шостої сотні рейтингу (551-600 місце). Белградський університет (Сербія) та Софійський університет Святого Климента Охридського (Болгарія) – у сьомій сотні (601+).

Країни Балтії у рейтингу представляють три литовські університети та один естонський. На початку шостої сотні рейтингу (501-550 місце) розташувався Тартуський університет (Естонія) та Вільнюський університет (Литва). Іще два литовські університети – Вільнюський технічний університет ім.Гедимінаса та Університет Вітовта Великого - входять до сьомої сотні рейтингу. До рейтингу також входить Білоруський державний університет, який займає місце поруч із українським університетом імені Шевченка – початок шостої сотні рейтингу (501-550). Тобто, як можна побачити, по сусідству із Україною існують сильні вузи зі світовим ім'ям. Тож Україна теж повинна прагнути зміцнювати свої позиції в регіоні та в світі.

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

Таблиця 1.2.1.1. НАЙКРАЩІ УНІВЕРСИТЕТИ СВІТУ (ТОП-10 РЕЙТИНГУ QS-2012)

Місце 2012	Місце 2011	Назва	Країна	Академічна репутація		Оцінка роботодавців		Співвідношення викладачі / студенти		Цитування		Іноземні викладачі		Іноземні студенти		Загальний бал
				Бали	Місце	Бали	Місце	Бали	Місце	Бали	Місце	Бали	Місце	Бали	Місце	
116	112	Московський державний університет імені Ломоносова	РФ	77.1	95	71.6	99	100	12	5.3	301+	6	301+	36.1	301+	61.79
253	251	Санкт-петербурзький державний університет	РФ	43.6	252	26.7	301+	97.8	41	3.5	301+	3.2	301+	18.5	301+	41.88
286	276	Карлів університет у Празі	Чехія	51.5	202	36.6	296	43.1	301+	17.6	301+	13.6	301+	47.8	248	39.87
352	379	Московський державний технічний університет ім. М. Е. Баумана	РФ	22.2	301+	42.7	246	99.9	18	1	301+	1	301+	8.1	301+	34.13
367	389	Московський державний інститут міжнародних відносин (МГИМО)	РФ	16	301+	32.3	301+	98.4	35	1	301+	7.3	301+	56.4	197	33.03
369	401-450	Євразійський національний університет імені Л.Н.Гумільова	Казахстан	24.3	301+	17.7	301+	99.3	28	1	301+	15.3	301+	6.9	301+	32.99
371	400	Новосибірський державний університет	РФ	26.7	301+	22.6	301+	89.1	79	4	301+	4.1	301+	16.9	301+	32.94
390	401-450	Казахський національний університет імені аль-Фарабі	Казахстан	25.7	301+	20.4	301+	84.4	92	1.1	301+	24.6	301+	14.9	301+	31.72
398	401-450	Варшавський університет	Польща	45.4	239	39.4	269	32	301+	8.8	301+	8.3	301+	7.1	301+	31.35

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

1.2.2. Рейтинг Інтернет-присутності Webometrics

З-поміж наявних рейтингів університетів світу Вебометрікс оцінює найбільшу кількість навчальних закладів: в нещодавно оприлюдненому рейтингу (за січень 2013 року) було оцінено понад 20 тисяч університетів, серед них – 311 українських ВНЗ.

Рейтинг Вебометрікс оцінює діяльність університетів виходячи із того, наскільки вони є представленими в Інтернет-просторі. При аналізі враховуються різні індикатори, які характеризують обсяг, помітність та вагомість Інтернет-присутності університетів, а саме кількість сторінок на сайті вузу («присутність»), кількість завантажених на сайт текстових файлів («відкритість»), кількість публікацій, що включені до бази даних Scitago («здобутки») та кількість зовнішніх посилань на ресурс

(«впливовість»). Ідея цього рейтингу проста: чим більше публікацій розміщено на сайті університету, і чим частіше користувачі з усього світу звертаються до цієї інформації, тим, вочевидь, сильнішими є позиції університету у світі.

За результатами рейтингу, в Інтернет-просторі найкраще представлені американські університети: до топ-10 рейтингу входять виключно університети США (Гарвард, Стенфордський університет, Масачусетський технологічний інститут, Мічиганський університет, Пенсильванський університет, Каліфорнійський університет в Лос-Анджелесі, Університет Каліфорнії Берклі, Колумбійський університет в Нью-Йорку, Університет Корнелла, Університет Міннесоти). Кембридж у цьому рейтингу займає 14 місце, Оксфорд – 16 місце.

Таблиця 1.2.2.1. НАЙКРАЩІ УНІВЕРСИТЕТИ СВІТУ ЗА РЕЙТИНГОМ ВЕБОМЕТРИКС (СТАНОМ НА СІЧЕНЬ 2013 РОКУ)

МІСЦЕ У СВІТІ	УНІВЕРСИТЕТ	КРАЇНА	РЕЙТИНГ ПРИСУТНОСТІ	РЕЙТИНГ ВПЛИВОВСТІ	РЕЙТИНГ ВІДКРИТОСТІ	РЕЙТИНГ ЗА НАУКОВИМИ ЗДОБУТКАМИ
1	Гарвардський університет	США	51	1	1	1
2	Стенфордський університет	США	1	1	25	3
3	Масачусетський технологічний інститут	США	5	3	30	10
4	Мічиганський університет	США	25	8	91	5
5	Пенсильванський університет	США	2	11	122	7
6	Каліфорнійський університет в Лос-Анджелесі	США	49	6	192	2
7	Університет Каліфорнії Берклі	США	541	5	61	11
8	Колумбійський університет в Нью-Йорку	США	14	14	132	9
9	Університет Корнелла	США	226	7	66	23
10	Університет Міннесоти	США	744	9	7	21

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

Приємно зазначити, що українські вузи поступово покращують свої позиції в цьому рейтингу. Цього року до топ-2000 увійшли 14 українських університетів – це на 9 більше, аніж торік. Два українські

університети – НТУ «Київський політехнічний інститут» та Київський національний університет імені Шевченка - потрапили до топ-1000.

ТАБЛИЦЯ 1.2.2.2. УКРАЇНСЬКІ ВИЩІ НАВЧАЛЬНІ ЗАКЛАДИ В РЕЙТИНГУ ВЕБОМЕТРИКС ТОП-2000 (СІЧЕНЬ 2013)

МІСЦЕ У СВІТІ	МІСЦЕ У СВІТІ	УНІВЕРСИТЕТ	РЕЙТИНГ ПРИСУТНОСТІ	РЕЙТИНГ ВПЛИВОВСТІ	РЕЙТИНГ ВІДКРИТОСТІ	РЕЙТИНГ ЗА НАУКОВИМИ ЗДОБУТКАМИ
1	510	Національний технічний університет "Київський політехнічний інститут"	836	221	88	2391
2	704	Київський національний університет ім. Тараса Шевченка	377	1022	620	1425
3	1116	Донецький національний технічний університет	1653	1212	246	2871
4	1138	Харківський національний університет ім. В.Н. Каразіна	1955	2263	234	1701
5	1242	Національний університет "Львівська політехніка"	1091	1576	278	3147
6	1547	Сумський державний університет	730	3261	202	3311
7	1614	Національний університет біоресурсів і природо-користування України	716	1689	243	5203
8	1629	Прикарпатський національний університет імені Василя Стефаника	3251	620	1575	4583
9	1650	Донецький національний університет	4511	742	456	5203
10	1766	Львівський національний університет імені Івана Франка	4882	3203	985	1854
11	1864	Одеський національний університет ім. І.І. Мечникова	5329	2483	860	2736
12	1943	Кіровоградський державний педагогічний університет імені Володимира Винниченка	3974	1371	503	5203
13	1951	Таврійський національний університет імені В.І.Вернадського	1643	1960	504	5203
14	1959	Національний технічний університет "Харківський політехнічний інститут"	1970	3802	1480	2492

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

Порівняно із минулим роком, Київський політехнічний інститут перемістився вгору із 957 на 510 сходинку, Київський національний університет імені Шевченка – із 1934 на 704 місце.

НТУУ «КПІ» має високий рейтинг за показником відкритості – 88 місце у світі за кількістю розміщених на сайті публікацій. Також НТУУ «КПІ» визнається авторитетним джерелом інформації: за рівнем впливовості (що вимірюється через кількість зовнішніх посилань на ресурс) НТУУ «КПІ» здобув 221 місце в світі. За кількістю веб-сторінок на університетському домені («присутність») НТУУ «КПІ» посідає 836 сходинку. Проте у рейтингу за науковими здобутками (що визначається за кількістю наукових публікацій, включених до міжнародної бази Scopus) НТУУ «КПІ» виявився лише на 2391 місці.

Київський національний університет імені Тараса Шевченка має великий, розгалужений та непогано наповнений сайт (377 місце в світі за показником присутності, 620 – відкритості, тобто готовності оприлюднювати результати своєї наукової діяльності на своєму сайті). За науковими здобутками Київський національний університет імені Тараса Шевченка посідає 1425 сходинку в світі – це найкращий результат з

усіх українських вузів. Проте за рівнем впливовості цей університет дещо поступається НТУУ «КПІ», і має 1022 місце в світі. До топ-2000 рейтингу входять також Донецький національний технічний університет (1116 місце), Харківський національний університет імені В.Н.Каразіна (1138 місце), НУ «Львівська політехніка» (1242 місце), Сумський державний університет (1547 місце), Національний університет біоресурсів та природокористування (1614 місце), Прикарпатський національний університет імені Василя Стефаника (1629 місце), Донецький національний університет (1650 місце), Львівський національний університет імені Івана Франка (1766 місце), Одеський національний університет імені І.І. Мечникова (1864 місце), Кіровоградський державний педагогічний університет імені Володимира Винниченка (1943 місце), Таврійський національний університет імені В.І.Вернадського (1951 місце), НТУ «Харківський політехнічний інститут» (1959 місце). Як можна зауважити, багато із цих вузів мають хороші позиції в рейтингу за рахунок великої відкритості – і те, що українські вузи прагнуть бути відкритими і розміщують результати своєї наукової діяльності в Інтернеті, є дуже позитивною тенденцією.

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.2.2.3. ДИНАМІКА ПОЗИЦІЙ УКРАЇНСЬКИХ УНІВЕРСИТЕТІВ У РЕЙТИНГУ WEBOMETRICS 2011-2013
(ВНЗ, ЩО УВІЙШЛИ ДО ТОП-2000 РЕЙТИНГУ ЗА СІЧЕНЬ 2013 РОКУ)

МІСЦЕ У СВІТІ	СІЧЕНЬ 2011	ЛИПЕНЬ 2011	СІЧЕНЬ 2012	ЛИПЕНЬ 2012	СІЧЕНЬ 2013
Національний технічний університет "Київський політехнічний інститут"	2145	1325	957	712	510
Київський національний університет ім. Тараса Шевченка	1576	1321	1934	972	704
Донецький національний технічний університет	1634	1977	2188	981	1116
Харківський національний університет ім. В.Н. Каразіна	1745	1395	3602	1469	1138
Національний університет "Львівська політехніка"	2258	1738	1248	1704	1242
Сумський державний університет	2133	2608	2359	1999	1547
Національний університет біоресурсів і природокористування України	7364	5699	5188	3996	1614
Прикарпатський національний університет імені Василя Стефаника	5141	9223	-	6258	1629
Донецький національний університет	3564	4616	3702	3947	1650
Львівський національний університет імені Івана Франка	1443	1409	2105	1924	1766
Одеський національний університет ім. І.І. Мечникова	1964	2784	2437	2004	1864
Кіровоградський державний педагогічний університет імені Володимира Винниченка	-	9957	-	5576	1943
Таврійський національний університет імені В.І.Вернадського	-	-	-	8102	1951
Національний технічний університет "Харківський політехнічний інститут"	3651	2953	-	2093	1959

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

Російських університетів у рейтингу Вебометрікс – 1213, із них 12 входять до першої тисячі, 39 - до топ-2000. Найвищі місця займають Московський державний університет імені Ломоносова (79 місце серед університетів світу) та Санкт-Петербурзький державний університет (446 місце).

Високі позиції у рейтингу займають університети Чеської Республіки. Загалом у рейтингу Вебометрікс представлені 82 чеські вищі навчальні заклади, із них 8 входять до топ-1000, 18 – до перших двох тисяч переліку. Найкращі оцінки, як і в рейтингу QS, отримали Карлів університет у Празі (72 місце в світі), Масариков університет в Брно (214 місце в світі), Чеський технічний університет у Празі (237 місце в світі). Словенію у рейтингу Вебометрікс представляють 39 вищих навчальних закладів, із них 2 входять до топ-1000 і топ-2000. Найвищі позиції в рейтингу має Люблянський університет (183 місце в світі) та Університет у Маріборі (579 місце).

До рейтингу Вебометрікс входить 450 вищих навчальних закладів Польщі, 20 із яких посідають місця у першій тисячі рейтингу, а 40 входять до топ-2000. 3-поміж польських інституцій, найпомітніші

місця у світовому масштабі посідають Варшавський університет (234 місце у світі), Ягелонський університет (311 місце), Університет імені Адама Міцкевича у Познані (393 місце), Вроцлавський політехнічний університет (412 місце), Вроцлавський університет (431 місце), Варшавський політехнічний університет (435 місце).

До десятки найкращих університетів Центрально-Східної Європи входять також два угорські університети: Університет імені Етвеша Лорана (306 місце в світі) та Будапештський університет технологій та економіки (325 місце в світі). Загалом, Угорщину у цьому рейтингу представляють 76 університетів, 5 із них входять до топ-1000 світового рейтингу, 11 – до топ-2000.

Помітні позиції у регіоні та світі займають також Тартуський університет (Естонія, 401 місце в світі) та Політехнічний університет Бухаресту (Румунія, 490 місце в світі), що входять до топ-500 світового рейтингу. Загалом, естонських університетів у рейтингу – 35, із них два потрапили до топ-1000, 4 – до топ-2000. Румунію у рейтингу представляють 110 вищих навчальних закладів, із них 4 входять до першої тисячі рейтингу, 13 – до топ-2000.

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.2.2.4. КРАЇНИ СХІДНОЇ ЄВРОПИ ТА КОЛИШНІ РАДЯНСЬКІ РЕСПУБЛІКИ У РЕЙТИНГУ ВЕБОМЕТРИКС:
РОЗПОДІЛ УНІВЕРСИТЕТІВ ЗА МІСЦЯМИ У РЕЙТИНГУ

	МІСЦЕ В РЕЙТИНГУ						ВСЬОГО УНІВЕРСИТЕТІВ
	1-100	101-500	501-1000	1001-2000	2001-5000	5001+	
Азербайджан						38	38
Білорусія			1	1	11	45	58
Болгарія			1	1	16	39	57
Боснія та Герцеговина				1	3	69	73
Вірменія					3	23	26
Грузія				1	2	66	69
Естонія		1	1	2	1	30	35
Казахстан					15	96	111
Киргизстан					2	21	23
Латвія			1	1	6	50	58
Литва			3	3	7	34	47
Македонія				1	1	18	20
Молдова					4	21	25
Польща		7	13	20	52	358	450
Російська Федерація	1	1	10	27	202	972	1213
Румунія		1	3	9	26	71	110
Сербія			1	3	2	40	46
Словаччина							
Словенія		1	1		3	34	39
Таджикистан						9	9
Угорщина		2	3	6	10	55	76
Узбекистан					1	51	52
Україна			2	12	37	260	311
Хорватія			1	1	5	11	18
Чехія	1	2	5	10	6	58	82
Чорногорія						7	7

Як можна зауважити, результати рейтингу Вебометрікс багато в чому подібні до результатів рейтингу QS – тобто оцінки інтернет-присутності доволі тісно корелюють із оцінками міжнародного авторитету, вагомості наукової діяльності та міжнародного визнання діяльності університетів членами академічної спільноти, студентами і

викладачами. Сподіваємося, що покращення позицій українських університетів у рейтингу Вебометрікс стане першим кроком на шляху до підвищення міжнародного авторитету українських вузів, адже Інтернет – це потужний інструмент інформування світової спільноти про здобутки закладу.

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

1.2.3. Рейтинг науково-дослідницьких організацій SCImago (SCImago Institutions Rankings)

Рейтинг науково-дослідницьких організацій від компанії SCImago дає змогу поглянути на наукові здобутки університетів та інших науково-дослідницьких установ у глобальному масштабі – порівняно із досягненнями інших установ з усього світу.

Щорічно, починаючи із 2009 року, компанія SCImago публікує звіт, де представлені результати оцінки наукової діяльності університетів та інших дослідницьких установ за шістьма параметрами, які характеризують обсяг, тематичну різноплановість та академічну впливовість наукових публікацій. Звіт за 2012 рік охоплює публікації за період 2006-2010 роки, які включені до бази Scopus. У звіті, який публікують дослідники, установи ранжовані за показником кількості публікацій, проте, як наголошують автори проекту, користувачі можуть самі обрати інший, більш релевантний для них критерій порівняння.

До рейтингу SCImago входять лише установи із «помітними обсягами наукових результатів» – тобто ті, що мають більше ста публікацій на рік у базі Scopus. У 2012 році до переліку потрапили 3290 науково-дослідницьких організацій зі 106 країн світу. Серед них найбільше установ із США (521), а також із Китаю (332), Франції (204), Японії (185), Великобританії (165), Іспанії (153), Німеччини (129), Індії (128), Італії (128) і Бразилії (104).

Зі східноєвропейських держав найбільшою кількістю високопродуктивних наукових установ може похвалитися Польща (49). Російську Федерацію у цьому рейтингу представляють 34 установи, Чехію – 28, Румунію – 19, Хорватію – 10, Угорщину, Сербію та Україну – по 8, Словаччину і Словенію – по 7, Литву і Болгарію – по 5, Білорусь та Естонію – по 3, Латвію – 2, Македонію, Молдову, Боснію і Герцеговину, Чорногорію – по одній науковій установі.

У 2012 році до рейтингу SCImago потрапило 8 українських наукових установ – це на одну більше, ніж торік. Проте позиції усіх українських дослідницьких організацій в цьому рейтингу порівняно із минулим роком дещо погіршилися. За кількістю публікацій Національна академія наук опустилася із 89 на 106 місце у світі, Київський національний університет ім. Тараса Шевченка – із 1065 на 1149 місце, Харківський

національний університет ім. В.Н.Каразіна – із 1504 на 1747 місце, Львівський національний університет ім. Івана Франка – із 1883 на 2178 місце, Національний університет «Львівська політехніка» – із 2265 на 2342 місце, Чернівецький національний університет – із 2757 на 2971 місце. Уперше до рейтингу потрапив Харківський національний університет радіоелектроніки, який за кількістю публікацій посів 2904 місце у світі. Тобто, хоча деякі українські науково-дослідницькі організації нарощують кількість публікацій, загальні світові темпи зростання наукової продуктивності є значно швидшими.

Найбільш продуктивною науковою установою в Україні, як і раніше, є Національна академія наук України. За кількістю публікацій НАНУ займає 106 місце у світі та 5 місце у Східній Європі. НАНУ доволі активно співпрацює із дослідниками з інших країн – 42% публікацій були написані у співавторстві із зарубіжними авторами. Четверть (26%) публікацій НАНУ були опубліковані у найбільш авторитетних наукових журналах світу. Але показники впливовості лишаються невисокими. Лише 4% публікацій НАНУ належать до найбільш цитованих публікацій у галузі. Нормований показник цитованості становить 0,5 – це означає, що публікації НАНУ у світі в середньому цитуються удвічі рідше, ніж публікації інших установ.

З-поміж українських університетів, найвищу сходинку за кількістю публікацій займає Київський національний університет імені Тараса Шевченка (1149 місце у світі, 55 місце у Східній Європі). Університет Шевченка помітно відстає від НАНУ за кількістю публікацій, проте за рештою показників (міжнародна співпраця, відсоток публікацій в авторитетних виданнях, цитованість) їхні результати доволі близькі. У співавторстві із науковцями з інших країн було написано 38,5% включених до Scopus публікацій університету, 20% статей були опубліковані в найбільш авторитетних журналах світу. Проте лише 3,7% публікацій університету широко цитуються у світі, нормований показник цитованості, як і у випадку публікацій НАНУ, становить 0,5 – тобто публікації цитуються на 50% рідше середнього світового рівня. Наступний за кількістю публікацій – Харківський національний університет імені В.Н.Каразіна (1747 місце у світі, 89 в Східній Європі). Показники міжнародної співпраці у цього університету такі ж, як і в університету імені Шевченка – у співавторстві з науковцями з інших

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

країн було написано 38,6% публікацій. У найбільш авторитетних журналах було оприлюднено 26% публікацій співробітників університету, 3,7% публікацій активно цитуються в світі. Нормований показник цитованості становить 0,6 – і хоча це найкращий результат серед усіх українських наукових установ, проте і він значно нижче середнього світового рівня. Львівський національний університет імені Івана Франка за кількістю публікацій – на 2178 сходинці серед усіх наукових установ світу, і на 122 – серед установ регіону. 3-поміж українських науково-дослідницьких установ цей університет має найкращі показники міжнародної співпраці – із науковцями з інших країн було створено більше половини (53,7%) публікацій, включених до бази Scopus. Також цей університет має найбільшу частку високоякісних публікацій – 28,6% публікацій університету були надруковані у провідних журналах світу. Проте показник впливовості – лише 0,5 (як в НАНУ та КНУ ім. Шевченка), а до найбільш цитованих в світі належать лише 2,7% публікацій університету. Національний технічний університет України «Київський політехнічний інститут» за кількістю публікацій у базі Scopus посідає 2337 місце у світі і 135 – у Східній Європі. Порівняно із минулим роком, на рівні країни за науковою продуктивністю НТУУ «КПІ» піднявся із шостого на п'яте місце, трохи обігнавши Львівську політехніку. Проте трохи зменшилася частка спільних публікацій (26,7%), а також частка публікацій в авторитетних журналах (10,1%) і відсоток високоцитованих публікацій (2,2%). Показник впливовості знизився із 0,5 до 0,3 – тобто публікації НТУУ «КПІ» цитуються на 70% рідше, ніж в середньому публікації усіх інших установ світу.

Національний університет «Львівська політехніка» за кількістю публікацій у базі Scopus дещо поступається київському політеху, і за цим показником займає 2342 місце в світі та 136 – в регіоні. У співавторстві із науковцями з інших країн написано 28,3% публікацій співробітників університету – це трохи менше, ніж минулого року. Лише 11% публікацій були надруковані у провідних журналах світу, і лише 0,7% публікацій співробітників університету широко цитуються в світі. Показник цитованості становить 0,4 – тобто публікації університету цитуються на 60% рідше середнього світового рівня.

У 2012 році до рейтингу науково-дослідницьких установ SCImago уперше потрапив Харківський національний університет радіоелектроніки.

За кількістю публікацій у базі Scopus, цей вуз опинився на 2904 місці в світі, 183 в регіоні, і 7 в країні. Четверть аналізованих публікацій університету були написані у співавторстві із вченими з-за кордону. Лише 8,6% публікацій університету були надруковані в найбільш впливових наукових виданнях. До найбільш цитованих належить 3,5% публікацій університету – за цим показником результати Харківського національного університету радіоелектроніки близькі до результатів Київського національного університету імені Тараса Шевченка та Харківського національного університету імені В.Н.Каразіна. Нормований показник цитованості публікацій університету, як і у випадку НТУУ «КПІ», становить 0,3 – тобто публікації Харківського національного університету радіоелектроніки цитуються на 70% рідше, ніж в середньому публікації усіх інших установ світу.

Останній із представлених у рейтингу українських науково-дослідницьких установ – Чернівецький національний університет. За кількістю публікацій у базі Scopus він посідає 2971 місце в світі, 186 місце в Східній Європі, і 8 в Україні. Порівняно із минулим роком, трохи покращилася оцінка міжнародної співпраці у сфері наукових досліджень – за період 2006-2010 рр. 21,5% усіх публікацій університету були створені у співавторстві із науковцями з інших країн. Натомість оцінки впливовості дещо погіршилися. В окреслений період в авторитетних журналах було надруковано 14,5% публікацій університету, високо цитованими є 2,1% публікацій, а нормований показник цитованості становить 0,4. Тож, як видно, українська Академія наук та вітчизняні університети у світовому масштабі програють як за обсягами наукової роботи, так і за її впливовістю. Як показують дані, праці українських дослідників у світі цитуються у середньому дві-три рази рідше, ніж публікації їхніх колег із інших країн світу. Тобто проблема не лише у тому, що українські науково-дослідні організації публікують недостатньо статей, а у тому, що їхні результати лишаються непоміченими або нецікавими для науковців із інших країн.

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.2.3.1. УКРАЇНСЬКІ НАУКОВО-ДОСЛІДНИЦЬКІ УСТАНОВИ У РЕЙТИНГУ SCIMAGO INSTITUTIONS RANKINGS-2012
(МІСЦЕ ЗА ПОКАЗНИКОМ КІЛЬКОСТІ ПУБЛІКАЦІЙ)

МІСЦЕ В СВІТІ	МІСЦЕ В РЕГІОНІ	МІСЦЕ В КРАЇНІ	НАЗВА УСТАНОВИ	ПРОДУКТИВНІСТЬ (OUTPUT)	МІЖНАРОДНА СПІВПРАЦЯ (IC,%)	ПУБЛІКАЦІЇ В ПРОВІДНИХ ВИДАН- НЯХ (Q1,%)	ВПЛИВОВІСТЬ (NI)	СПЕЦІАЛІЗОВАНИСТЬ (SPEC)	ЧАСТОЦИТОВАНІ ПУБЛІКАЦІЇ (EXC,%)	ЛІДЕРСТВО (LEADERSHIP)
106 ▼	5 ▼	1 ►	Національна академія наук України	19074 ▼	42.1 ▲	25.9 ▲	0.5 ▲	0.8	4.1 ▲	13138 ▼
1149 ▼	55 ▼	2 ►	Київський національний університет ім. Тараса Шевченка	2643 ▲	38.5 ▲	20.1 ▼	0.5 ▲	0.8	3.7 ▼	1603 ▲
1747 ▼	89 ▼	3 ►	Харківський національний університет ім. В.Н.Каразіна	1520 ▲	38.6 ▼	26.0 ►	0.6 ▲	0.9	3.7 ▼	1016 ▲
2178 ▼	122 ▼	4 ►	Львівський національний університет ім. Івана Франка	1105 ▼	53.7 ▲	28.6 ▲	0.5 ▼	0.9	2.7 ▼	646 ▼
2337 ▼	135 ►	5 ▼	Національний технічний університет України "Київський політехнічний інститут"	984 ▲	26.7 ▼	10.1 ▼	0.3 ▼	0.9	2.2 ▼	684 ▲
2342 ▼	136 ▼	6 ▼	Національний університет "Львівська політехніка"	982 ▲	28.3 ▼	11.2 ▼	0.4 ▲	0.9	0.7 ▲	741 ▲
2904	183	7	Харківський національний університет радіоелектроніки	640 (н.д.)	25.0 (н.д.)	8.6 (н.д.)	0.3 (н.д.)	0.9	3.5 (н.д.)	512 (н.д.)
2971 ▼	186 ▼	8 ▼	Чернівецький національний університет	599 ▲	21.5 ▲	14.5 ▼	0.4 ▼	0.9	2.1 ▼	502 ▲

* Output – кількість публікацій у базі Scopus за 2006-10 роки;

IC – міжнародна співпраця (відсоток наукових статей, написаних у співстворстві із зарубіжними дослідниками);

Q1 – публікації в провідних виданнях (відсоток статей, що були опубліковані у найбільш авторитетних наукових журналах світу);

NI – впливовість - нормована оцінка цитованості у відповідній науковій галузі (співвідношення між середньою науковою впливовістю публікацій певної установи і середньою впливовістю публікацій установ усього світу, в один і той самий часовий проміжок, у тій же предметній області, і щодо публікацій такого ж типу);

Spe – спеціалізованість публікацій (міра предметної зосередженості / різноманітності наукових публікацій). Значення змінюються від 0 до 1; чим ближче до 1, тим більша міра предметної зосередженості, до 0 – публікації є більш різноманітними й різногалузевими.

Exc – часто цитовані публікації (відсоток публікацій, що належать до 10% найбільш цитованих публікацій у галузі).

Leadership – наукове лідерство; кількість публікацій, де головний автор є співробітником установи.

▲ – показник покращився; ▼ – показник погіршився;

► - показник не змінився.

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

За оцінками SCImago, світовими лідерами за кількістю публікацій є французький Національний центр наукових досліджень (Centre National de la Recherche Scientifique), Китайська академія наук і Російська академія наук. До десятки найбільш продуктивних дослідницьких установ входять чотири університети: Гарвардський

університет (4 місце серед усіх науково-дослідних установ світу), Токійський університет (6 місце в світі), Торонтський університет (8 місце в світі) та Університет Цінхуа (10 місце в світі). Як легко побачити, за кількістю публікацій ці університети перевершують здобутки вітчизняних вузів майже у десять разів.

**ТАБЛИЦЯ 1.2.3.1. УКРАЇНСЬКІ НАУКОВО-ДОСЛІДНИЦЬКІ УСТАНОВИ У РЕЙТИНГУ SCIMAGO INSTITUTIONS RANKINGS-2012
(МІСЦЕ ЗА ПОКАЗНИКОМ КІЛЬКОСТІ ПУБЛІКАЦІЙ)**

МІСЦЕ В СВІТІ	НАЗВА УСТАНОВИ	КРАЇНА	СЕКТОР	ПРОДУКТИВНІСТЬ (OUTPUT)	МІЖНАРОДНА СПІВРАЦЯ (IC,%)	ПУБЛІКАЦІЇ В ПРОВІДНИХ ВИДАННЯХ (OI,%)	ВПЛИВІВІСТЬ (NI)	СПЕЦІАЛІЗОВАНІСТЬ (SPEC)	ЧАСТОЦИТОВАНІ ПУБЛІКАЦІЇ (EXC,%)	ЛІДЕРСТВО (LEADERSHIP)
1	Національний центр наукових досліджень	Франція	Держ.	202854	50.0	58.4	1.3	0.5	15.8	120746
2	Китайська академія наук	Китай	Держ.	146577	21.4	42.1	1.0	0.6	11.7	98434
3	Російська академія наук	Росія	Держ.	92898	33.3	23.8	0.5	0.7	4.4	65755
4	Гарвардський університет	США	ВНЗ	74488	34.7	78.7	2.4	0.6	29.2	33565
5	Товариство ім. Макса Планка	Німеччина	Держ.	51893	64.1	74.4	1.8	0.7	24.3	24850
6	Токійський університет	Японія	ВНЗ	49529	26.7	57.5	1.3	0.5	14.2	27308
7	Національний інститут охорони здоров'я США	США	Держ.	47684	35.2	84.0	2.3	0.7	27.9	24811
8	Торонтський університет	Канада	ВНЗ	47613	41.0	66.6	1.8	0.4	21.3	26116
9	Вища рада з наукових досліджень (Consejo Superior de Investigaciones Cientificas)	Іспанія	Держ.	46048	50.1	69.7	1.4	0.6	17.3	25338
10	Університет Цінхуа	Китай	ВНЗ	45325	17.4	29.8	0.9	0.7	11.1	34131

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

Проте українські університети за кількістю публікацій поступаються багатьом університетам не лише світу, але і Східної Європи.

Зокрема, серед російських університетів найвищі сходинки у рейтингу за кількістю публікацій займають Московський державний університет імені Ломоносова (105 у світі, 4 у Східній Європі) і Санкт-Петербурзький державний університет (620 місце у світі, 17 у регіоні). Найбільш науково-продуктивні університети Чехії – Карлів університет у Празі (148 місце у світі, 6 у Східній Європі) та Чеський технічний університет (703 у світі, 23 місце в регіоні).

В Словенії, найбільшу кількість наукових публікацій видає Люблянський університет, який за цим показником посідає 299 місце у світі та 8 у Східній Європі. В Хорватії найсильнішим дослідницьким центром є Загребський університет, який за кількістю публікацій у базі Scopus посідає 306 місце у світі і 9 у Східній Європі.

Найпродуктивнішою науково-дослідницькою установою Сербії є Белградський університет, який за кількістю публікацій займає 373 місце в світі та 10 у Східній Європі.

У Польщі багато університетів, які за кількістю наукових публікацій займають помітні позиції у регіоні та в світі: Ягелонський університет займає 383 місце серед найкращих установ світу, Варшавський університет – на 534 місці у світі, Варшавська політехніка – на 556 місці, Вроцлавська політехніка – на 609 місці. Усього ж до першої тисячі рейтингу, не рахуючи Польської академії наук, входять 13 польських вищих навчальних закладів.

Велику кількість наукових публікацій створюють співробітники Політехнічного університету Бухаресту (Румунія) – за кількістю публікацій у базі Scopus цей вищий навчальний заклад посідає 659 місце у світі.

ТАБЛИЦЯ 1.2.3.3. НАЙКРАЩІ НАУКОВО-ДОСЛІДНИЦЬКІ УСТАНОВИ СХІДНОЇ ЄВРОПИ: ТОП-20 (МІСЦЕ ЗА ПОКАЗНИКОМ КІЛЬКОСТІ ПУБЛІКАЦІЙ)

МІСЦЕ В СВІТІ	МІСЦЕ В РЕГІОНІ	МІСЦЕ В КРАЇНІ	НАЗВА УСТАНОВИ	КРАЇНА	СЕКТОР	ПРОДУКТИВНІСТЬ (OUTPUT)	МІЖНАРОДНА СПІВПРАЦЯ (IC,%)	ВИСОКОЯКІСНІ ПУБЛІКАЦІЇ (O1,%)	ВПЛИВІВІСТЬ (NI)	СПЕЦІАЛІЗОВАНІСТЬ (SPEC)	ВИСОКІ КЛАСНІСТЬ (EXC,%)	ЛІДЕРСТВО (LEADER-SHIP)
3	1	1	Російська академія наук	Росія	Держ.	92898	33.3	23.8	0.5	0.7	4.4	65755
88	2	1	Польська академія наук	Польща	Держ.	20688	47.9	45.1	0.9	0.6	7.8	10768
96	3	1	Академія наук Чеської Республіки	Чехія	Держ.	19793	52.6	50.6	1.1	0.6	11.3	10220
105	4	2	Московський державний університет імені Ломоносова	Росія	ВНЗ	19111	34.5	24.9	0.6	0.8	5.2	12050
106	5	1	Національна академія наук України	Україна	Держ.	19074	42.1	25.9	0.5	0.8	4.1	13138
148	6	2	Карлів університет	Чехія	ВНЗ	16743	37.1	38.2	1.0	0.6	9.2	9547
244	7	1	Угорська академія наук	Угорщина	Держ.	12116	53.8	51.9	1.1	0.6	10.6	5691
299	8	1	Люблянський університет	Словенія	ВНЗ	10242	36.1	43.8	1.0	0.5	10.4	6589

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

ТАБЛИЦЯ 1.2.3.3. НАЙКРАЩІ НАУКОВО-ДОСЛІДНИЦЬКІ УСТАНОВИ СХІДНОЇ ЄВРОПИ: ТОП-20 (МІСЦЕ ЗА ПОКАЗНИКОМ КІЛЬКОСТІ ПУБЛІКАЦІЙ)

МІСЦЕ В СВІТІ	МІСЦЕ В РЕГІОНІ	МІСЦЕ В КРАЇНІ	НАЗВА УСТАНОВИ	КРАЇНА	СЕКТОР	ПРОДУКТИВНІСТЬ (OUTPUT)	МІЖНАРОДНА СПІВПРАЦЯ (IC,%)	ВИСОКОЯКІСНІ ПУБЛІКАЦІЇ (O1,%)	ВПЛИВОВІСТЬ (NI)	СПЕЦІАЛІЗОВАНІСТЬ (SPEC)	ВИСОКІ КЛАСНІСТЬ (EXC,%)	ЛІДЕРСТВО (LEADER-SHIP)
306	9	1	Загребський університет	Хорватія	ВНЗ	10129	27.6	27.7	0.7	0.6	6.6	6664
373	10	1	Белградський університет	Сербія	ВНЗ	8662	30.2	34.5	0.8	0.6	6.7	5682
383	11	2	Ягелонський університет	Польща	ВНЗ	8494	39.0	41.0	1.0	0.6	8.7	5312
414	12	1	Болгарська академія наук	Болгарія	Держ.	7956	58.1	36.4	0.7	0.7	6.1	4607
429	13	1	Словацька академія наук	Словацьчина	Держ.	7705	52.3	38.5	0.9	0.6	8.2	4468
534	14	3	Варшавський університет	Польща	ВНЗ	6271	47.8	47.2	1.1	0.7	10.1	3336
556	15	4	Варшавська політехніка	Польща	ВНЗ	6010	28.2	28.4	0.9	0.8	8.5	4152
609	16	5	Вроцлавська політехніка	Польща	ВНЗ	5563	28.0	27.2	0.8	0.8	6.6	4199
620	17	3	Санкт-петербурзький державний університет	Росія	ВНЗ	5481	44.4	28.0	0.6	0.8	4.6	3337
640	18	2	Будапештський університет технологій та економіки	Угорщина	ВНЗ	5225	36.2	32.8	0.9	0.7	8.7	3503
653	19	4	Російська академія медичних наук	Росія	Держ.	5142	23.8	20.8	0.6	0.8	4.9	3190
659	20	1	Політехнічний університет Бухаресту	Румунія	ВНЗ	5089	23.1	10.2	0.5	0.8	3.2	3421

Звісно, велика кількість наукових публікацій не завжди означає високий міжнародний авторитет і впливовість. Наприклад, Масачусетський технологічний інститут за кількістю публікацій займає 46 місце в світі, а за показниками впливовості серед університетів він – на першому місці. Але справедливо і те, що, маючи невеликі обсяги наукових праць, представлених у міжнародних базах даних і доступних для колег-науковців із інших країн світу, доволі важко претендува-

ти на міжнародний авторитет і відомість. Рейтинг SCImago показує, наскільки вітчизняні установи відстають за кількістю наукових праць, проіндексованих у міжнародних базах даних. А це означає, що українським вузам слід краще презентувати результати своєї наукової діяльності, у тому числі прагнути якомога повнішого представлення їх у міжнародних виданнях, що індексуються авторитетними базами даних – такими як Scopus чи Web of Science.

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

1.3. Зіставлення результатів українських вузів у національних та міжнародних рейтингах

В Україні існує кілька рейтингів вищих навчальних закладів, що розроблені різними організаціями. Найбільш популярними є «Компас» і академічний рейтинг університетів «Топ-200 Україна».

Рейтинг «Компас» відображає оцінку вищого навчального закладу випускниками та працевластцями з точки зору відповідності рівня освітніх послуг потребам ринку праці. При складанні рейтингу враховуються чотири критерії: визначення найкращих вузів роботодавцями з усієї України, кадрові вподобання провідних українських компаній, масштаби співпраці між ВНЗ і роботодавцями та задоволеність випускників отриманою ними освітою і можливістю застосування її в трудовій діяльності.

«Компас» оцінює лише ті вузи, що ведуть підготовку за напрямками бізнес/економіка, юриспруденція, інженерно-технічні спеціальності, інформаційні технології та архітектура/будівництво. У 2012 році до рейтингу було включено 234 вищі навчальні заклади.

Рейтинг «ТОП-200 Україна» оцінює діяльність вищих навчальних закладів, використовуючи інтегрований індекс, що включає в себе оцінки викладацького складу, якості навчання та міжнародного визнання.

Як можна зауважити, попри різницю в методологіях (як національних, так і міжнародних рейтингів), перелік лідерів, як правило, лишається тим самим. Наприклад, НТУУ «Київський політехнічний інститут» очолює рейтингові таблиці рейтингів «Компас», «Топ-200», займає перше місце в країні за показниками рейтингу Інтернет-присутності Webometrics, входить до топ-700 авторитетного міжнародного рейтингу QS, а також до переліку найкращих науково-дослідницьких установ світу рейтингу Scimago Institutions Rankings.

Київський національний університет імені Тараса Шевченка незначною мірою поступається НТУУ «КПІ» за оцінками практичної цінності і затребуваності освіти (друге місце рейтингів «Компас», «Топ-200»), проте випереджає його за обсягами наукової роботи (друге місце в країні у рейтингу Scimago) та характеристиками професорсько-викладацького штату (найкращий результат серед українських вузів у

рейтингу QS за співвідношенням кількості викладачів / студентів, високі оцінки науково-педагогічного потенціалу в рейтингу Топ-200). Національний університет «Києво-Могилянська академія» входить до п'ятірки найкращих вузів країни і в рейтингу «Компас», і в рейтингу «Топ-200». Щоправда, у міжнародних рейтингах цього університету не видно. У рейтингу інтернет-присутності Webometrics НаУКМА посідає лише 2861 місце у світі (64 місце в країні), а до інших міжнародних рейтингів НаУКМА взагалі не входить.

Київський національний економічний університет імені Вадима Гетьмана високо цінується роботодавцями (третє місце рейтингу «Компас»), має непогані показники в академічному рейтингу Топ-200 (10 місце), проте, як і Києво-Могилянська академія, гірше представлений на міжнародному рівні. До рейтингів QS та Scimago KHEU не входить, а в рейтингу Webometrics займає лише 3886 місце у світі (35 в країні). Національний університет «Львівська політехніка» займає помітні позиції не лише в країні, але і в світі. У рейтингу «Компас», який відображує запити роботодавців країни і досвід працевлаштування випускників, Львівська політехніка займає 4 місце, в академічному рейтингу університетів Топ-200 – 11 сходинку. У міжнародному рейтингу Вебометрікс, який оцінює презентацію університету в Інтернеті, цей університет здобув 1242 місце у світі (5 в країні). Окрім цього, Львівська політехніка є одним із семи українських університетів, що входять до рейтингу науково-дослідницьких організацій світу Scimago, і за кількістю публікацій посідає 2342 місце у світі (6 в країні). Київський національний університет будівництва і архітектури отримує схвальні відгуки роботодавців (5 місце рейтингу «Компас»), проте показники академічної якості освіти (публікації, наукові здобутки викладачів та студентів тощо) у нього не такі високі (48 місце рейтингу Топ-200). У міжнародному рейтингу Webometrics КНУБА – лише на 5565 місці у світі (61 місце в країні), а до рейтингів QS та Scimago він не входить.

Національний технічний університет «Харківський політехнічний інститут» і Національний гірничий університет займають близькі позиції і в рейтингу «Компас» (6 місце), і в рейтингу «Топ-200» (Харківський політехнічний – на 6 місці, Національний гірничий – на 7 місці). Але Харківська політехніка більше дбає про самопрезентацію в

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

Інтернеті: у рейтингу Webometrics ХПІ займає 1959 місце у світі (14 в країні), а Національний гірничий університет – 7187 місце (83 в країні). До провідних університетів країни (перші 10% переліку) і в рейтингу «Компас», і в «Топ-200» входять також Донецький національний технічний університет (6 місце в «Компасі», 16 в «Топ-200»), Юридична академія імені Ярослава Мудрого (7 в «Компасі», 12 в «Топ-200»), Національний авіаційний університет (7 в «Компасі», 13 в «Топ-200»), Донецький національний університет (7 в «Компасі», 14 в «Топ-200»), Національна металургійна академія України (7 в «Компасі», 17 в «Топ-200»), Львівський національний університет імені Івана Франка (7 в «Компасі», 18 в «Топ-200»), Дніпропетровський національний університет (8 в «Компасі», 9 в «Топ-200»), Харківський національний університет радіоелектроніки (8 в «Компасі», 15 в «Топ-200»), Національний фармацевтичний університет (8 в «Компасі», 19 в «Топ-200»). Деякі із цих університетів представлені і в міжнародних рейтингах найсильніших вищих навчальних закладів світу. Донецький національний університет є одним із трьох українських вузів, що входять до престижного міжнародного рейтингу QS. Львівський національний університет імені Івана Франка і Харківський національний університет радіоелектроніки входять до рейтингу провідних науково-дослідницьких установ світу SCImago: за кількістю наукових публікацій Львівський національний університет

займає 2178 місце у світі (4 в країні), Харківський національний університет радіоелектроніки – 2904 місце у світі (7 в країні). Харківський національний університет імені В.Н.Каразіна має високі позиції за показниками академічної діяльності (3 місце рейтингу Top-200, 3 місце в країні за кількістю публікацій за даними міжнародного рейтингу SCImago), проте у рейтингу «Компас» за кількістю балів він – 31-й в переліку (9 місце). Національний університет біоресурсів і природокористування України теж має непогані показники якості навчання та науково-педагогічного потенціалу (8 місце рейтингу «Топ-200»), проте серед роботодавців країни він не користується дуже високою популярністю: в рейтингу «Компас» за балами цей університет 45-й в переліку (9 місце). Чернівецький національний університет в національних рейтингах займає порівняно невисокі позиції (39 в «Топ-200», 10 місце (115-й рядок) в рейтингу «Компас»), проте за кількістю публікацій він входить до числа трьох тисяч провідних науково-дослідницьких установ світу рейтингу SCImago (2971 місце в світі, 8 в країні). Національний медичний університет імені О.О. Богомольця, за оцінками «Топ-200», є не лише найкращим медичним вузом країни, але і входить до п'ятірки найкращих університетів у загальному рейтингу. Донецький національний медичний університет ім. М. Горького – другий за рейтингом медуніверситет країни, і 20 – в загальному переліку університетів «Топ-200».

Таблиця 1.3.1.1. УКРАЇНСЬКІ ТА МІЖНАРОДНІ РЕЙТИНГИ: СПІВВІДНОШЕННЯ РЕЗУЛЬТАТІВ ПРОВІДНИХ УКРАЇНСЬКИХ ВУЗІВ

ВНЗ	«КОМПАС»	ЮНЕСКО «ТОП-200»	WEBOMETRICS (МІСЦЕ В КРАЇНІ)	QS WORLD UNIVERSITY RANKINGS (МІСЦЕ В КРАЇНІ)	SCIMAGO INSTITUTIONS RANKINGS (МІСЦЕ В КРАЇНІ)
Національний технічний університет України "Київський політехнічний інститут"	1	1	1	2	5
Київський національний університет імені Тараса Шевченка	2	2	2	1	2
Національний університет "Києво-Могилянська академія"	3	4	24	-	-
Київський національний економічний університет імені Вадима Гетьмана	3	10	35	-	-
Національний університет "Львівська політехніка"	4	11	5	-	6

ЧАСТИНА 1. СВІТОВІ УНІВЕРСИТЕТСЬКІ РЕЙТИНГИ ТА МІСЦЕ УКРАЇНСЬКИХ ВУЗІВ У НИХ

Таблиця 1.3.1.1. УКРАЇНСЬКІ ТА МІЖНАРОДНІ РЕЙТИНГИ: СПІВВІДНОШЕННЯ РЕЗУЛЬТАТІВ ПРОВІДНИХ УКРАЇНСЬКИХ ВУЗІВ

ВНЗ	«КОМПАС»	ЮНЕСКО «ТОП-200»	WEBOMETRICS (МІСЦЕ В КРАЇНІ)	QS WORLD UNIVERSITY RANKINGS (МІСЦЕ В КРАЇНІ)	SCIMAGO INSTITUTIONS RANKINGS (МІСЦЕ В КРАЇНІ)
Київський національний університет будівництва і архітектури	5	48	61	-	-
Національний технічний університет "Харківський політехнічний інститут"	6	6	14	-	-
Національний гірничий університет	6	7	83	-	-
Донецький національний технічний університет	6	16	3	-	-
Національний університет "Юридична академія України імені Ярослава Мудрого"	7	12	175	-	-
Національний авіаційний університет	7	13	15	-	-
Донецький національний університет	7	14	9	2	-
Національна металургійна академія України	7	17	110	-	-
Львівський національний університет ім. Івана Франка	7	18	10	-	4
Дніпропетровський національний університет	8	9	46	-	-
Харківський національний університет радіоелектроніки	8	15	19	-	7
Національний фармацевтичний університет	8	19	120	-	-
Харківський національний університет імені В.Н. Каразіна	9	3	4	-	3
Національний університет біоресурсів і природокористування України	9	8	7	-	-
Чернівецький національний університет	10	39	30	-	8
Національний медичний університет імені О.О. Богомольця	-	5	89	-	-
Донецький національний медичний університет ім. М. Горького	-	20	31	-	-

*До таблиці включені вищі навчальні заклади, які входять до топ-5 рейтингу «Компас», топ-20 рейтингу «Топ-200 Україна» або до міжнародних рейтингів QS чи SCImago. Впорядковано за місцем в рейтингу «Компас».

The background of the entire page is a microscopic image of a plant stem cross-section. It shows various layers of cells, including a central vascular bundle with distinct xylem and phloem regions. The colors range from light green to deep red/pink, highlighting different cellular structures.

**ЧАСТИНА 2.
РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ
ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»**

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

2.1. Методологія дослідження рейтингу ВНЗ України «Компас-2013»

Рейтинг ВНЗ України «Компас» формується на основі спеціально розробленої методології, яка враховує дані, отримані в результаті комплексу соціологічних досліджень.

Проведено дослідження було спрямовано на розроблення рейтингу вищих навчальних закладів України III–IV рівня акредитації, які готують бакалаврів, спеціалістів або магістрів за такими напрямками спеціалізації: бізнес-економічні спеціальності; правознавство; інженерно-технічні спеціальності; інформаційні технології (IT); архітектурно-будівельні спеціальності.

2.1.1. Відбір ВНЗ для участі у рейтингу

Перед проведенням дослідження було створено перелік ВНЗ, які відповідають таким критеріям:

- ВНЗ має III–IV рівень акредитації;
- ВНЗ не є філією або підрозділом (наприклад, інститут ВНЗ) іншого навчального закладу;
- ВНЗ здійснює підготовку бакалаврів, спеціалістів або магістрів за п'ятьма вищезазначеними напрямками спеціалізації (має студентів денної форми навчання).

Для формування переліку ВНЗ – учасників рейтингу «Компас» використовувалась загальнодоступна інформація про ліцензійні обсяги підготовки бакалаврів, спеціалістів, магістрів в кожному із ВНЗ III–IV рівня акредитації.

До переліку включалися ті ВНЗ, які мали ліцензію на підготовку бакалаврів, спеціалістів, магістрів хоча б за одним із таких напрямків:

- бізнес-економічний;
- правознавство;
- інженерно-технічний;
- напрямок інформаційних технологій (IT);
- архітектурно-будівельний.

Ще одним із критеріїв, який враховувався при формуванні переліку ВНЗ, став сумарний ліцензійний обсяг підготовки бакалаврів, спеціалістів, магістрів одного напрямку у ВНЗ⁶.

Для участі ВНЗ у рейтингу за напрямками спеціалізації сумарний ліцензійний обсяг мав складати:

- бізнес-економічний — 150 і більше;
- правознавство — 50 і більше;
- інженерно-технічний — 50 і більше;
- напрямок інформаційних технологій (IT) — 50 і більше;
- архітектурно-будівельний — 50 і більше.

Перелік містив 239 вищих навчальних заклади, що брали участь у рейтингу. Спеціалізовані рейтинги оцінювали ВНЗ з таких напрямків підготовки:

- бізнес-економічних спеціальностей (205 ВНЗ);
- юридичних спеціальностей (96 ВНЗ);
- інженерно-технічних спеціальностей (109 ВНЗ);
- інформаційних технологій (109 ВНЗ);
- архітектурно-будівельних спеціальностей (38 ВНЗ).

Застереження.

При ознайомленні з результатами загального рейтингу слід врахувати, що цей рейтинг не охоплює всі українські ВНЗ, а стосується лише тих 239 закладів, які увійшли до переліку.

2.1.2. Методологія збору даних

Польовий етап дослідження «Рейтинг ВНЗ України «Компас-2013» проводився у лютому – березні 2013 року із застосуванням методів особистого і телефонного інтерв'ю, опитування за допомогою електронної пошти та онлайн-опитування.

Така дослідницька методологія була обрана з огляду на те, щоб досягнути якомога більше випускників різних ВНЗ і важкодоступних респондентів (роботодавців, експертів).

Відповідно до мети дослідження, методологія передбачала дослідження таких цільових аудиторій:

- Представників компаній-роботодавців.
- Експертів.
- Випускників ВНЗ, що беруть участь у рейтингу.

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

Всеукраїнське опитування представників компаній-роботодавців

Проведене опитування репрезентативне для великих і середніх компаній-роботодавців, які відносяться до одного із таких видів економічної діяльності (у відповідності до «Класифікатора видів економічної діяльності»):

- Оптова та роздрібна торгівля; торгівля транспортними засобами; послуги з ремонту;
- Обробна промисловість;
- Виробництво електроенергії, газу та води;
- Транспорт;
- Фінансова діяльність;
- Будівництво;
- Операції з нерухомістю здавання під найм та послуги юридичним особам;
- Добувна промисловість.

Вибірка розроблена таким чином, щоб бути випадковою, стратифікованою за розміром підприємства (розмір підприємства визначався у відповідності до кількості працівників на підприємстві⁷), виду економічної діяльності, належності до територіально-адміністративних одиниць України.

Вибірка для проведення дослідження була технічно реалізована інформаційно-аналітичною агенцією «СтатІнформКонсалтинг» за технічним завданням Київського міжнародного інституту соціології.

Підприємства відбиралися випадковим чином серед усіх підприємств, які звітуються за формою «№ 1-підприємництво».

У вибірці представлені підприємства різних форм власності.

Опитування проводилося методом особистого інтерв'ю за місцем роботи респондента. У компаніях потенційними респондентами були керівники відділів кадрів та HR-відділів (менеджери з персоналу), а також керівники компаній. У перебігу польового етапу дослідження було опитано представників 843 компаній.

Опитування експертів

В опитуванні експертів взяли участь представники провідних компаній, які до своєї діяльності постійно залучають фахівців певних напрямків спеціалізації, без яких діяльність цих компаній неможлива

(наприклад, будівельна компанія не може функціонувати без фахівців з будівництва, архітекторів).

Вибірка для опитування експертів була створена шляхом попереднього телефонного обдзвонювання потенційних респондентів, під час якого інтерв'юер отримував згоду на участь в онлайн-опитуванні і брав адресу електронної пошти потенційного респондента.

Вибірка для телефонного опитування складалася з інформації, отриманої з таких джерел:

1. База найбільших компаній видання «Гвардія».
2. База Держкомстату України.
3. Сайт Європейської бізнес-асоціації (European Business Association, EBA) <http://eba.com.ua/>
4. Сайт Американської торгової палати (American Chamber of Commerce, ACC) www.chamber.ua

Для попереднього телефонного опитування було сформовано 5 баз. До кожної окремої бази увійшли такі категорії компаній, що мали оцінювати такі напрямки підготовки:

1. Напрямок підготовки: Бізнес-економічний

Категорії компаній: аудиторські компанії, банки, інвестиційні компанії та банки, страхові компанії, штаб-квартири найбільших компаній тощо.

2. Напрямок підготовки: Правознавство

Категорії компаній: юридичні фірми, адвокатські фірми тощо.

3. Напрямок підготовки: Інформаційні технології (ІТ)

Категорії компаній: розробники програмного забезпечення, компанії – системні інтегратори, компанії, що займаються інформаційною безпекою, великі студії веб-дизайну тощо.

4. Напрямок підготовки: Інженерно-технічний

Категорії компаній: промислові підприємства.

5. Напрямок підготовки: Архітектурно-будівельний

Категорії компаній: будівельні компанії, архітектурні та проектні організації, компанії, які займаються будівництвом інфраструктурних і промислових об'єктів тощо.

Опитування проводилося методом онлайн-опитування, частково, методом опитування за допомогою електронної пошти та особи-

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

стого інтерв'ю за місцем роботи респондента. Для проведення онлайн-опитування використовувався сайт проекту InPoll. У компаніях потенційними респондентами були керівники відділів кадрів та HR-відділів (менеджери з персоналу та рекрутери), а також керівники компаній. Загалом у перебігу польового етапу дослідження було опитано представників 331 компанії.

Опитування випускників ВНЗ 2007–2012 рр.

Опитування проводилося методом особистого та телефонного опитування. Така комбінація методів була обрана з огляду на те, щоб отримати якомога більшу кількість випускників ВНЗ, які брали участь у рейтингу, і запропонувати респонденту найбільш зручний для нього варіант участі у дослідженні.

Безпосередньо перед опитуванням проводився попередній скринінг респондента. Для того щоб узяти участь у дослідженні, респондент мав відповідати таким критеріям:

- Бути випускником 2007–2012 рр.;
- Закінчити один із 239 ВНЗ, які брали участь у рейтингу;
- Навчатися за одним із п'яти напрямків спеціалізації;
- Навчатися на стаціонарі;
- Мати диплом бакалавра, спеціаліста або магістра.

Контакти потенційних респондентів були отримані з таких джерел:

1. Адміністрація ВНЗ, які беруть участь у рейтингу.
2. Респонденти, які брали участь у опитуванні (використовувався пошук потенційних респондентів методом «снігової кулі» — у кожного з респондентів запитували контакти інших випускників з його ВНЗ).
3. Сайти соціальних мереж «Однокласники» і «Вконтакте».
4. База контактів, отриманих під час попереднього дослідження.

Для проведення особистого та телефонного опитування використовувалась мережа інтерв'юерів КМІС.

У результаті реалізації цього компонента дослідження було опитано 1202 випускників із 237 ВНЗ.

⁶ Під сумарним ліцензійним об'ємом підготовки бакалаврів, спеціалістів, магістрів певного напрямку у ВНЗ розуміється сума ліцензійних об'ємів підготовки бакалаврів, спеціалістів, магістрів усіх спеціальностей одного напрямку підготовки, які може випускати ВНЗ.

⁷ У відповідності до Господарського кодексу України розмір підприємства визначається двома параметрами: 1) середньооблікова чисельність працюючих за звітний (фінансовий) рік; 2) обсяг валового доходу від реалізації продукції (робіт, послуг) за рік. У цьому дослідженні розмір підприємства визначався за першим показником, згідно з яким підприємства, в яких середньооблікова чисельність працюючих за звітний (фінансовий) рік складає від 50 до 249 осіб, є середніми, а якщо більше 249 осіб — великими.

2.1.3. Методологія формування рейтингу ВНЗ

Рейтинг ВНЗ «Компас-2013» ґрунтується на думці випускників, роботодавців та експертів щодо відповідності знань і навичок випускників вітчизняних ВНЗ запитам ринку праці.

Рейтинг формувалася на основі інформації, отриманої під час опитувань зазначених цільових груп (випускників, роботодавців і експертів). За отриманими даними розраховувалися індикатори і критерії рейтингу, які інтегрувалися до підсумкового рейтингового балу, за яким і визначалося місце кожного вищого навчального закладу серед інших ВНЗ України.

Критерії та індикатори

При побудові рейтингу «Компас 2013» враховувалися такі критерії (перелік індикаторів наведено в таблиці 3.3.1):

- *Оцінка роботодавців.* Визначення роботодавцями українських ВНЗ, які дають випускникам найкращу підготовку для роботи в їхній компанії. Вага в загальному рейтингу 31%.
- *Оцінка експертів.* Кадрові вподобання провідних українських компаній. Вага в загальному рейтингу 29%.
- *Оцінка випускників.* Задоволеність випускників отриманою ними освітою, і можливістю застосування її в трудовій діяльності. Вага в загальному рейтингу 10%.
- *Співпраця між ВНЗ і компаніями-роботодавцями.* Кількість компаній-роботодавців і експертів, які співпрацюють із ВНЗ. Вага в загальному рейтингу 30%.

Значення усіх індикаторів і критеріїв рейтингу нормувалися відносно до найбільшого значення: максимальному значенню присвоювалося значення 100, а решта значень розраховувалися як відсоток від максимального.

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

ТАБЛИЦЯ 2.1.3.1. РЕЙТИНГ ВНЗ «КОМПАС-2013» — КРИТЕРІЇ ТА ІНДИКАТОРИ

КРИТЕРІЇ	ІНДИКАТОРИ	ДЖЕРЕЛО	БАГА
ОЦІНКА ВИПУСКНИКІВ	<p><i>Оцінка практичної значимості навчання:</i></p> <ul style="list-style-type: none"> • Можливість отримати практичні навички, застосувати на практиці отримані теоретичні знання; • Придбання досвіду самостійного виконання деяких видів робіт у рамках спеціальності; • Задоволеність організацією практики у ВНЗ (надання бази практики, чітке інструктування викладачами, контроль тощо); • Задоволеність організацією практики на підприємстві (надання робочого місця, його оснащення, планування роботи, готовність допомогти в придбанні навичок, умінь тощо); • Орієнтованість навчальної програми на запити ринку праці; • Відповідність отриманих знань і навичок потребам роботодавців; • Можливість одержання у ВНЗ додаткових професій, знань (поглиблене вивчення предметів, додаткової іноземної мови, спеціальних комп'ютерних програм); • Якість читання більшості лекцій; • Якість проведення більшості практичних (семінарських) занять. <p><i>Сприяння ВНЗ працевлаштуванню випускників</i></p> <ul style="list-style-type: none"> • Організація конкурсів на одержання стипендій з ініціативи роботодавців; • Робота підрозділу з працевлаштування у ВНЗ; • Організація зустрічей із роботодавцями (презентації компаній, ярмарку вакансій, співбесіди, майстер-класи тощо); • Спільна робота із представниками підприємств регіону (розробка бізнес-плану для замовника, виконання дипломних, курсових робіт на замовлення підприємств, наукові дослідження з проблем підприємства тощо); • Відсоток випускників, які знайшли роботу за сприяння ВНЗ. <p><i>Досвід трудової діяльності випускників</i></p> <ul style="list-style-type: none"> • Відсоток випускників, які працюють за фахом; • Задоволеність можливістю одержати перше робоче місце відповідно до отриманої спеціальності; • Задоволеність можливістю одержати перше робоче місце протягом трьох місяців після отримання диплому. <p><i>Задоволеність випускників власним ВНЗ</i></p> <ul style="list-style-type: none"> • Задоволеність престижністю ВНЗ; • Відсоток випускників, які обрали б свій ВНЗ для підвищення кваліфікації; • Відсоток випускників, які порадили б свій ВНЗ роботодавцю. 	Відповіді випускників на запитання анкети	0.10

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

ТАБЛИЦЯ 2.1.3.1. РЕЙТИНГ ВНЗ «КОМПАС-2013» – КРИТЕРІЇ ТА ІНДИКАТОРИ

КРИТЕРІЇ	ІНДИКАТОРИ	ДЖЕРЕЛО	ВАГА
ОЦІНКА ВИПУСКНИКІВ	<i>Визначення випускниками ВНЗ, які дають найкращу підготовку в цілому</i> <ul style="list-style-type: none"> ВНЗ, які випускники порадили б знайомому незалежно від спеціальності (3 місця, на кожне місце можна було поставити до 3-х ВНЗ). 	Відповіді випускників на запитання анкети	0.10
ОЦІНКА РОБОТОДАВЦІВ	<i>Визначення роботодавцями українських ВНЗ, які дають найкращу підготовку для роботи в їхній компанії</i> <ul style="list-style-type: none"> Випускникам яких ВНЗ роботодавці надали б перевагу при наборі на роботу (3 місця, на кожне місце можна було поставити до 3-х ВНЗ). 	Відповіді роботодавців на запитання анкети	0.31
ОЦІНКА ЕКСПЕРТІВ	<i>Визначення роботодавцями українських ВНЗ, які дають найкращу підготовку для роботи в їхній компанії</i> <ul style="list-style-type: none"> Відповіді експертів на питання, які ВНЗ, на їхню думку, дають найкращу освіту в цілому (3 місця, на кожне місце можна було поставити до 3-х ВНЗ). 	Відповіді експертів на запитання анкети	0.29
СПІВПРАЦЯ МІЖ ВНЗ І КОМПАНІЯМИ-РОБОТОДАВЦЯМИ	<i>Співпраця між ВНЗ і компаніями-роботодавцями.</i> <ul style="list-style-type: none"> Кількість роботодавців і експертів, які вказали, що їхня компанія співпрацює із певним ВНЗ. 	Відповіді роботодавців та експертів на запитання анкети	0.30

Розрахунок вагових коефіцієнтів критеріїв рейтингу

При інтегруванні критеріїв рейтингу до підсумкового рейтингового балу використовувалися вагові коефіцієнти.

Для обчислення ваги окремих критеріїв рейтингу використовувалася процедура факторного аналізу. У найбільш загальному вигляді, факторний аналіз слугує для вивчення взаємозв'язків між значеннями змінних. За допомогою факторного аналізу можливо виявити латентні змінні (фактори), які обумовлюють існування кореляцій між наявними змінними. У нашому випадку ми припускаємо, що окремі критерії

«думка випускників», «думка роботодавців», «думка експертів» і «співпраця між ВНЗ і компаніями-роботодавцями» є пов'язаними, оскільки всі вони вимірюють латентну змінну «відповідність освіти потребам ринку праці», яка і покладена в основу рейтингу. Коефіцієнти зв'язку між критеріями рейтингу й отриманим фактором (факторні навантаження) виражають, наскільки добре кожна змінна відображує латентний фактор. На підставі отриманих факторних навантажень було розраховано вагові коефіцієнти рейтингу.

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

ТАБЛИЦЯ 2.1.3.2. РОЗРАХУНОК ВАГОВИХ КОЕФІЦІЄНТІВ КРИТЕРІЇВ РЕЙТИНГУ

	КОЕФІЦІЄНТИ ЗВ'ЯЗКУ МІЖ КРИТЕРІЯМИ РЕЙТИНГУ І ОТРИМАНИМ ФАКТОРОМ (ФАКТОРНІ НАВАНТАЖЕННЯ)*	ВАГОВІ КОЕФІЦІЄНТИ КРИТЕРІЇВ РЕЙТИНГУ
ОЦІНКА ВИПУСКНИКІВ	0.30	0.10
ОЦІНКА РОБОТОДАВЦІВ	0.97	0.31
ОЦІНКА ЕКСПЕРТІВ	0.90	0.29
СПІВПРАЦЯ МІЖ ВНЗ І КОМПАНІЯМИ- РОБОТОДАВЦЯМИ	0.93	0.30

*Факторні навантаження отримані процедурою експлораторного факторного аналізу методом головних компонент із використанням програмного пакету SPSS13. До уваги бралися лише ті фактори, власне значення (eigenvalue) яких не менше 1. У результаті аналізу було отримано однофакторне рішення, яке пояснює 67% загальної дисперсії.

Оцінки випускників виявилися найменшою мірою пов'язаними із отриманим фактором, через що вони мають найменшу вагу в загальному рейтингу. Як можна припустити, випускники оцінюють свій та інші ВНЗ під дещо іншим кутом зору, аніж роботодавці та експерти: зокрема, випускники маленьких регіональних вузькоспеціалізованих ВНЗ можуть бути значною мірою задоволеними практичною цінністю отриманих знань, у більшості працювати за фахом і високо оцінювати сприяння ВНЗ працевлаштуванню не через те, що цей ВНЗ дійсно дає найкращу освіту, а через інший рівень вимог до навчання, ситуацію на ринку праці (випускники малопопулярних спеціальностей частіше працюють за фахом), тощо.

Формування рейтингу ВНЗ

Підсумковий рейтинговий бал розраховувався як сума зважених балів, отриманих ВНЗ за кожним критерієм рейтингу:

Рейтинговий бал = $KP1 * W1 + KP2 * W2 + KP3 * W3 + KP4 * W4$,

де KP – критерій рейтингу, W – вага критерію рейтингу.

Місце ВНЗ у рейтингу визначалося за отриманими значеннями підсумкового рейтингового балу, причому ВНЗ, які мають близькі значення набраних балів, об'єднувалися в одну групу. Загалом у загальному рейтингу було виокремлено 10 місць, за якими розподілилися оцінювані ВНЗ.

Слід зважати на те, що чим більше віддаляємося від перших позицій рейтингу, тим меншою стає різниця між різними вищими навчальними закладами, і тим більш умовною стає межа між позиціями. Якщо позиції провідних ВНЗ є чіткими, після 5-го місця межі «ліг» розмиті, а похибка збільшується через мінімальну кількість оцінок роботодавців/експертів, і суттєвим є розкид оцінок випускників. Тобто різниця між останнім ВНЗ на 7-й позиції і першим на 8-й може бути статистично незначущою. Разом із тим, усі рейтингові позиції виокремлювалися таким чином, щоби міжгрупові середні значимо відрізнялися, а різниця між внутрішньогруповими середніми не перевищувала значення статистичної похибки.

2.2. Загальний рейтинг вищих навчальних закладів України «Компас-2013»

Рейтинг «Компас» відображує оцінку вищого навчального закладу випускниками та роботодавцями з точки зору відповідності рівня освітніх послуг потребам ринку праці. Для розрахунку рейтингу використовуються результати соціологічних досліджень трьох цільових груп: великих і середніх компаній-роботодавців з усієї України, провідних компаній (експертів) та випускників включених до рейтингу ВНЗ, що закінчили навчання у період з 2007 по 2012 роки.

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

Рейтинг «Компас» оцінює лише ті вузи, що ведуть підготовку за напрямками бізнес/економіка, юриспруденція, інженерно-технічні спеціальності, інформаційні технології або архітектура/будівництво. Цього року до загального рейтингу було включено 239 вищих навчальних закладів.

Загальний рейтинг показує, випускники яких вищих навчальних закладів користуються найбільшим попитом на ринку праці, незалежно від отриманої спеціальності.

При розрахунку загального рейтингу враховуються чотири критерії:

- Оцінка роботодавців. Визначення роботодавцями українських ВНЗ, які дають випускникам найкращу підготовку для роботи в їхній компанії. Вага в загальному рейтингу 31%.
- Оцінка експертів. Кадрові вподобання провідних українських компаній Вага в загальному рейтингу 29%.
- Оцінка випускників. Задоволеність випускників отриманою ними освітою та можливістю застосування її в трудовій діяльності Вага в загальному рейтингу 10%.
- Співпраця між ВНЗ і компаніями-роботодавцями. Кількість компаній-роботодавців і експертів, які співпрацюють із ВНЗ. Вага в загальному рейтингу 30%.

Більш детально про методологію формування рейтингу можна прочитати в розділі «Методологія дослідження рейтингу ВНЗ України «Компас-2013».

2.2.1. Результати загального рейтингу

Порівняно із попередніми роками, перелік лідерів не зазнав суттєвих змін.

Перше місце загального рейтингу, як і раніше, упевнено займає Національний технічний університет України «Київський політехнічний інститут» (98 балів).

На другій сходинці – Київський національний університет імені Тараса Шевченка (65 балів).

На третьому місці стабільно тримається Київський національний економічний університет імені Вадима Гетьмана (50 балів).

Четверту сходинку рейтингу зайняли Національний університет

«Львівська політехніка» (38 балів), Донецький національний технічний університет (36 балів) та Національний університет «Києво-Могилянська академія» (35 балів). Оцінки Львівської політехніки порівняно із минулим роком практично не змінилися, а ось ДонНТУ помітно покращив свої результати, піднявшись із шостого на четверте місце загального рейтингу. Натомість Києво-Могилянська Академія за минулий рік втратила 8 балів, і опустилася із 3-го на четверте місце.

На п'ятому місці розташувалися Київський національний університет будівництва і архітектури (33 бали) та Національний авіаційний університет (32 бали). КНУБА стабільно тримається на п'ятій сходинці уже не перший рік поспіль. А Національний авіаційний університет цього року уперше потрапив до топ-5: порівняно із минулим роком він покращив свій результат на 8 балів і піднявся на дві сходинки вгору (із 7 на 5 місце).

Загальний рейтинг: топ-5 (кількість набраних балів і місце)

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

Решта вузів у рейтингу розподілилися наступним чином.

На шостій сходинці рейтингу – чотири вузи: Національний транспортний університет (27 балів), Національний університет харчових технологій (27 балів), НТУ "Харківський політехнічний інститут" (25 балів) та Юридична академія України імені Ярослава Мудрого (24 бали).

На сьомому місці – шість вищих навчальних закладів, які у загальному рейтингу отримали близько 20 балів: Київський національний торговельно-економічний університет (22 бали), Львівський національний університет імені Івана Франка (21 бал), Дніпропетровський національний університет імені Олеся Гончара (20 балів), Східноукраїнський національний університет імені Володимира Даля (20 балів), Донецький національний університет (19 балів) та Національний гірничий університет (19 балів).

На восьмій сходинці рейтингу розташовані 27 вищих навчальних закладів, які в середньому набрали близько 15 балів (від 13 до 18). На дев'ятому місці – 102 вузи із середнім результатом 9 балів (діапазон від 7,5 до 13 балів). На останній, десятій сходинці рейтингу – 92 вищі навчальні заклади, які отримали не більше 7,4 балів (в середньому – 6 балів).

Загалом, як можна зауважити, із першого по сьоме місце рейтингу розташувалися 18 із 239 вузів – тобто це трохи менше 10% найкращих вузів країни. Решта 92% оцінюваних вищих навчальних закладів (8-10 місце рейтингу) отримали оцінки, які мінімум у 5 разів менші, аніж результати лідерів. Звісно, це не означає, що ці вузи готують непотрібних для ринку праці фахівців: відсоток працевлаштованих випускників не корелює із рейтингом вузу. Не слід забувати, що серед цих вузів багато вищих навчальних закладів "регіонального значення", які отримують схвальні відгуки місцевих роботодавців, проте мало відомі в масштабах країни, а також вузькоспеціалізованих вищих навчальних закладів, що націлені на підготовку фахівців для певної галузі, а тому в рейтингу "найкращих загалом" отримують менше балів. Звісно, в Україні також існують вузи, для яких подальша доля випускників на ринку праці – не головне. Тому, дивлячись на оцінки вузів, слід звертати увагу і на рейтинг за спеціальностями, і на регіон. Ці рейтинги (за напрямками підготовки та регіональні рейтинги) представлені згодом, а зараз зупинимось більш детально на

характеристиках найкращих вузів загального рейтингу – адже навіть "топові" вузи мають свої сильні і слабкі сторони, які важливо знати, обираючи місце навчання.

2.2.2. Характеристика університетів, що увійшли до топ-5 загального рейтингу

Національний технічний університет України "Київський політехнічний інститут"

Національний технічний університет України "Київський політехнічний інститут" (КПІ) уже п'ятий рік поспіль займає першу позицію загального рейтингу. Цей вищий навчальний заклад користується високим авторитетом і серед роботодавців, і серед провідних українських компаній-експертів: відповідаючи на питання "Випускникам яких вузів Ви надали би перевагу при прийомі на роботу?", найбільше роботодавців і учасників експертного опитування назвали саме НТУУ "КПІ" (100 балів оцінка роботодавців, 100 балів оцінка експертів). Окрім цього, НТУУ "КПІ" з-поміж усіх українських ВНЗ має найвищі показники співпраці із компаніями-роботодавцями (100 балів). Проте опитані випускники не стовідсотково задоволені отриманою ними освітою: за інтегральною оцінкою досвіду працевлаштування, а також задоволеності випускників якістю та практичною цінністю навчання, НТУУ "КПІ" отримав 82 бали із максимальних 100 балів.

НТУУ "КПІ" є однозначним лідером із підготовки фахівців у сфері інформаційних технологій (100 балів, перше місце рейтингу за спеціальністю), і має високі оцінки із підготовки фахівців інженерно-технічних спеціальностей (85 балів, перше місце рейтингу за спеціальністю). За не-технічними спеціальностями НТУУ "КПІ" має дещо нижчі оцінки. За рівнем підготовки фахівців бізнес-економічних спеціальностей НТУУ "КПІ" займає третє місце (34 бали), поступаючись Київському національному економічному університету ім. В.Гетьмана, Київському національному університету імені Т.Шевченка та Київському національному торговельно-економічному університету. За юридичними спеціальностями в цьогорічному дослідженні НТУУ "КПІ" отримав 11 балів (6 місце), помітно поступившись Юридичній академії України імені Ярослава Мудрого, Київському національному

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

університету імені Тараса Шевченка, Одеській юридичній академії, Національному університету "Києво-Могилянська академія", Львівському національному університету імені Івана Франка та Національній академії внутрішніх справ.

Тобто НТУУ "КПІ" можна з упевненістю назвати найкращим технічним вузом України, хоча за "непрофільними" спеціальностями він може дещо поступатися іншим університетам.

Національний технічний університет України «Київський політехнічний інститут» - оцінка за критеріями

Національний технічний університет України "Київський політехнічний інститут" - оцінка за напрямками підготовки

Київський національний університет імені Тараса Шевченка

У загальному рейтингу Київський національний університет імені Тараса Шевченка (КНУ) посідає друге місце, поступаючись Національному технічному університету України "Київський політехнічний інститут". Цього року розрив між НТУУ "КПІ" і КНУ в загальному рейтингу помітно збільшився, насамперед – через зміну оцінок компаній-експертів. У попередні роки експерти були найбільш схильні надавати перевагу саме випускникам Київського національного університету імені Тараса Шевченка, проте цього року найбільше балів за оцінками експертів отримав НТУУ "КПІ", а КНУ за оцінками цієї групи респондентів отримав лише 67 балів зі 100. Окрім цього, оцінка роботодавців знизилася із 81 бала в 2012 році до 57 балів у 2013 році. Проте показники співпраці лишаються високими (62 бали – це другий результат серед усіх вузів), а випускники КНУ імені Тараса Шевченка високою мірою задоволені отриманою ними освітою і мають непогані показники працевлаштування (97 балів).

За напрямками підготовки, до сильних сторін КНУ ім. Т.Шевченка можна віднести високий рівень підготовки фахівців бізнес-економічних спеціальностей (81 бал, друге місце після Київського національного економічного університету імені Вадима Гетьмана); Також цьому ВНЗ притаманний високий рівень підготовки фахівців юридичних спеціальностей (84 бали, друге місце після Юридичної академії України імені Ярослава Мудрого).

Підготовка фахівців у сфері інформаційних технологій також здійснюється на високому рівні (32 бали, друге місце після НТУУ "КПІ"). За підготовкою спеціалістів інженерно-технічних спеціальностей КНУ імені Тараса Шевченка отримав 22 бали (6 місце), поступившись ряду політехів – НТУУ "КПІ", Донецькому національному технічному університету, Харківському політехнічному інституту, Львівській політехніці, Харківському авіаційному інституту, а також Національному гірничому університету.

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

Тож, за оцінками усіх груп респондентів, Київський національний університет імені Тараса Шевченка дає якісну та затребувану освіту. Проте цей університет вважається більш "гуманітарним" вузом – з-поміж оцінюваних спеціальностей його цінують насамперед за підготовкою фахівців бізнес-економічних та правничих спеціальностей, а не спеціалістів із точних наук. А наразі на ринку праці затребуваність фахівців "політехнічного" профілю (програмістів, інженерів тощо) помітно вище, ніж попит на економістів та правників. Тому і випускники НТУУ "КПІ" (профіль якого – технічні науки) є назагал дещо більше затребуваними, ніж випускники університету імені Шевченка.

Київський національний університет ім. Т.Шевченка - оцінка за критеріями

Київський національний університет ім. Т.Шевченка - оцінка за напрямками підготовки

Київський національний економічний університет імені Вадима Гетьмана

Київський національний економічний університет імені Вадима Гетьмана (КНЕУ) стабільно тримається на третій сходинці рейтингу.

І роботодавці, і експерти високо оцінюють якість підготовки, яку дає цей вуз, і активно співпрацюють із ним. За оцінками роботодавців, КНЕУ отримав 48 балів зі 100, за оцінками експертів – 45 балів. За кількістю партнерів-роботодавців КНЕУ показав третій результат у рейтингу (52 бали).

Найсильнішою стороною КНЕУ є якість підготовки фахівців бізнес-економічного напрямку. За цим напрямком підготовки КНЕУ займає перше місце (92 бали), помітно випереджаючи усі інші вузи.

Проте за рівнем підготовки фахівців юридичного напрямку і з інформаційних технологій оцінки КНЕУ дещо нижче. Зокрема, за юридичними спеціальностями у 2013 році КНЕУ отримав 10 балів і, разом із НТУУ "КПІ", посів 6 місце, поступившись Юридичній академії України імені Ярослава Мудрого, Київському національному університету імені Тараса Шевченка, Одеській юридичній академії, Національному університету "Києво-Могилянська академія", Львівському національному університету імені Івана Франка та Національній академії внутрішніх справ.

За підготовкою фахівців з інформаційних технологій, КНЕУ отримав 7 балів (7 місце), пропустивши вперед 12 вищих навчальних закладів. Тож, КНЕУ є сильним економічним університетом. За іншими напрямками підготовки його оцінки дещо нижчі, проте і в цьому випадку він лишається у переліку 15% найкращих ВНЗ.

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

Київський національний економічний університет імені Вадима Гетьмана - оцінка за критеріями

Київський національний економічний університет імені Вадима Гетьмана - оцінка за напрямками підготовки

Національний університет "Львівська політехніка"

Національний університет "Львівська політехніка" визнається одним із найсильніших не лише в своєму регіоні, але і в країні загалом, і в загальному рейтингу стабільно займає четверте місце.

Випускників Львівської політехніки охоче приймають на роботу і роботодавці всієї країни (48 балів зі 100), і провідні компанії-експерти (16 балів зі 100). Також цей вуз має непогано налагоджені зв'язки із роботодавцями (42 бали за показником "співпраця").

За оцінками респондентів, Львівська політехніка дає якісну підготовку з інформаційних технологій (IT), а також із інженерно-технічних та архітектурно-будівельних спеціальностей.

За якістю підготовки фахівців із інформаційних технологій, Львівська політехніка має 26 балів і посідає 3 місце в країні, поступаючись лише двом столичним вузам – НТУУ "КПІ" та Київському національному університету імені Тараса Шевченка.

За підготовкою фахівців архітектурно-будівельних спеціальностей Львівська політехніка із результатом 30 балів теж займає третє місце в країні, поступаючись двом "будівельним" університетам – Київському національному університету будівництва і архітектури та Харківському національному університету будівництва та архітектури.

У рейтингу за інженерно-технічними спеціальностями цей університет отримав 29 балів і посів 4 місце, поступившись КПІ, Донецькому національному технічному університету та Харківському політехнічному інституту. За напрямком підготовки фахівців бізнес-економічних спеціальностей, Львівська політехніка отримала 18 балів і посіла 5 сходинку рейтингу, поступившись низці університетів Києва (Київському національному економічному університету імені В.Гетьмана, Київському національному університету імені Т.Шевченка, Київському національному торговельно-економічному університету, Національному технічному Університету "Київський політехнічний інститут", Національному університету "Києво-Могилянська академія") і зайнявши одне місце із Донецьким національним університетом та Харківським національним економічним університетом.

Проте за підготовкою правників Львівська політехніка здобула лише 5 балів і посіла 8 місце, поступаючись в регіоні Львівському національному університету імені Івана Франка, а в межах країни – ще

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

і Юридичній академії України імені Ярослава Мудрого, Київському національному університету імені Тараса Шевченка, Одеській юридичній академії, Національному університету "Києво-Могилянська академія", Національній академії внутрішніх справ, КПІ, Київському національно-економічному університету імені Вадима Гетьмана, Академії адвокатури та Донецькому національному університету.

Таким чином, Національний університет "Львівська політехніка" є одним із найбільш потужних технічних університетів України, і одночасно – найсильнішим технічним університетом західного регіону, хоча за непрофільними спеціальностями його позиції виявилися трохи слабше.

Національний університет «Львівська політехніка» - оцінка за критеріями

Національний університет "Львівська політехніка" - оцінка за напрямками підготовки

Донецький національний технічний університет

Цього року Донецький національний технічний університет знову потрапив до топ-5 рейтингу "Компас", за рік покращивши свій результат на 10 балів і піднявшись із 6 на 4 сходинку рейтингу.

ДонНТУ має високі оцінки роботодавців (37 балів зі 100 – це п'ятий результат серед усіх вузів), а також хороші показники співпраці із роботодавцями регіону (42 бали за показником "співпраця"). Експертні оцінки трошки нижче: за оцінками учасників експертного опитування, ДонНТУ отримав 16 балів – це восьмий результат серед усіх вузів країни.

ДонНТУ стабільно визнається одним із найкращих в Україні за підготовкою фахівців інженерно-технічних спеціальностей: у рейтингу за цією спеціальністю ДонНТУ посідає друге місце (49 балів), поступаючись лише Національному технічному університету України "КПІ". Дещо рідше ДонНТУ отримує схвальні відгуки роботодавців за підготовкою фахівців із бізнес-економічних спеціальностей (10 балів і 7-ме місце серед усіх українських ВНЗ). За цим напрямком підготовки у межах міста він поступається Донецькому національному університету та Донецькому національному університету економіки і торгівлі імені Михайла Туган-Барановського, а в межах країни – іще 11 вузам Києва, Харкова, Львова, Одеси і Дніпропетровська.

За рівнем підготовки спеціалістів з інформаційних технологій ДонНТУ отримав 8 балів і посів 7-те місце, поступившись дванадцятьом українським університетам.

За підготовкою фахівців архітектурно-будівельних спеціальностей ДонНТУ отримав 6 балів (8 місце). У цьому рейтингу його обійшли 13 українських вузів.

Тож, ДонНТУ є сильним технічним університетом, який за рівнем підготовки фахівців інженерно-технічних спеціальностей визнається не лише в межах регіону, але і в масштабах країни в цілому. В межах міста ДонНТУ є також лідером за підготовкою фахівців із інформаційних технологій та спеціалістів архітектурно-будівельного напрямку. Проте за бізнес-економічними спеціальностями ДонНТУ поступається не лише в межах країни, але і на місцевому рівні.

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

Донецький національний технічний університет - оцінка за критеріями

Донецький національний технічний університет - оцінка за напрямками підготовки

Національний університет "Києво-Могилянська академія"

Цього року Національний університет "Києво-Могилянська Академія" в загальному рейтингу посів четверте місце, порівняно із минулим роком втративши 8 балів та одну сходинку рейтингу.

Києво-Могилянська Академія завжди отримувала більше балів за відгуками представників провідних українських компаній-експертів, аніж роботодавців країни в цілому. Цього року за підсумками експертного опитування Києво-Могилянська Академія отримала 37 балів (четвертий результат з-поміж усіх вузів), а за відповідями робото-

давців – лише 21 бал (це 11-й результат з-поміж усіх вузів). Пояснити це можна розміром цього університету: Києво-Могилянська академія – це порівняно невеликий вуз (щороку він випускає лише близько 900 спеціалістів за шістьма напрямками підготовки), тому багато роботодавців країни не мають підкріпленого практикою уявлення про рівень підготовки могилянців, а тому рідше згадують їх серед найбільш бажаних потенційних працівників їхньої компанії. Компанії-експерти, натомість, високо цінують випускників Києво-Могилянської академії, а випускники високою мірою задоволені отриманою ними освітою та мають хороші показники працевлаштування (за інтегральною оцінкою задоволеності випускників та досвіду працевлаштування, цей вуз отримав 99 балів зі 100). Показники співпраці також лишаються високими, причому із Києво-Могилянською академією співпрацює більше провідних компаній-експертів, аніж "пересічних" роботодавців з усієї країни (28 балів за показником "співпраця").

За оцінками усіх груп респондентів, на ринку праці найбільше цінуються могилянські правники та економісти.

За підготовкою фахівців юридичних спеціальностей Києво-Могилянська академія отримала 31 бал і посіла третє місце. За цим напрямком підготовки вона поступається харківській Юридичній Академії імені Ярослава Мудрого та Київському національному університету імені Тараса Шевченка, і займає одну сходинку із Одеською юридичною академією.

У рейтингу за підготовкою фахівців бізнес-економічних спеціальностей, Києво-Могилянська Академія отримала 27 балів і посіла четверте місце, поступившись Київському національному економічному університету імені Вадима Гетьмана, Київському національному університету імені Тараса Шевченка, Київському національному торговельно-економічному університету та КПІ.

За напрямком інформаційних технологій Києво-Могилянська академія в масштабах країни займає 6 місце (11 балів) і поступається сімю вузам: КПІ, Національному університету імені Тараса Шевченка, Львівській політехніці, Харківському політехнічному інституту, Національному авіаційному університету, Харківському національному університету радіоелектроніки та Одеському національному політехнічному університету.

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

Національний університет "Києво-Могилянська академія" - оцінка за критеріями

Національний університет "Києво-Могилянська академія" - оцінка за напрямками підготовки

Київський національний університет будівництва і архітектури

Київський національний університет будівництва і архітектури в загальному рейтингу має п'яте місце, а з підготовки фахівців будівельно-архітектурних спеціальностей він упевнено тримає першу позицію.

Фахівці архітектурно-будівельного фаху з-поміж досліджуваних спеціальностей найбільше постраждали від наслідків економічної кризи 2008 року (погіршення ситуації в будівельній галузі і зниження попиту на фахівців архітектурно-будівельного напрямку), що вплинуло на рівень задоволеності випускників КНУБА: за результатами опитувань,

задоволеність та показники працевлаштування випускників цього вузу знизилися із 83 балів у 2009 до 40 балів у 2010 році. Проте наразі простежується відновлення попиту на фахівців архітектурно-будівельного напрямку. Цього року, як і торік, за оцінками випускників КНУБА отримав 73 бали, що значно краще за оцінки "кризових" років. Оцінки роботодавців і експертів в усі роки лишалися високими. Цього року за оцінками роботодавців, КНУБА отримав 35 балів – це шостий результат серед усіх українських вузів. За оцінками експертів, цей університет отримав 19 балів (сьомий результат в переліку за зниженням балів). Також КНУБА має непогані показники співпраці із компаніями-роботодавцями (30 балів зі 100).

Позитивні відгуки про Київський національний університет будівництва і архітектури стосуються насамперед підготовки фахівців архітектурно-будівельного напрямку. За архітектурно-будівельними спеціальностями КНУБА має 100 балів і за цим напрямком суттєво випереджає усі інші вищі навчальні заклади. Проте за підготовкою фахівців інженерно-технічних спеціальностей КНУБА має лише 11 балів (8 місце) і поступається дванадцятьом українським вищим навчальним закладам, а за напрямком підготовки фахівців бізнес/економічного напрямку (3 бали, 9 місце) і в сфері IT (2 бали, 9 місце), Київський національний університет будівництва і архітектури отримав іще менше позитивних відгуків роботодавців.

Таким чином, КНУБА є доволі вузькоспеціалізованим вузом – що, зрештою, не заважає йому стабільно входити до переліку топ-5 вузів, підготовка в яких найкраще відповідає потребам ринку праці.

Київський національний університет будівництва і архітектури - оцінка за критеріями

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

Київський національний університет будівництва і архітектури - оцінка за напрямками підготовки

Національний авіаційний університет

Цього року Національний авіаційний університет (НАУ) уперше потрапив до переліку топ-5 вузів, підготовка в яких найкраще відповідає потребам ринку праці. В загальному рейтингу він набрав 32 бали, і, разом із Київським національним університетом будівництва і архітектури, розмістився на п'ятій сходинці.

Порівняно із попереднім роком, НАУ отримав більше балів за відгуками експертів, а також покращив показники співпраці із роботодавцями. За оцінками провідних компаній, НАУ має 23 бали (шостий результат серед усіх вузів), за оцінками роботодавців – 14 балів (24-й результат серед усіх вузів). Також НАУ має доволі велику кількість партнерів серед роботодавців (44 бали за показником «співпраця»). З-поміж досліджуваних спеціальностей, найбільше схвальних відгуків НАУ отримав за рівень підготовки фахівців із інформаційних технологій. У рейтингу за підготовкою IT-фахівців НАУ набрав 16 балів і посів 5 місце, поступившись лише КПІ, Київському національному університету імені Тараса Шевченка, Львівській політехніці та Харківському політехнічному інституту. У рейтингу за інженерно-технічними спеціальностями НАУ набрав 11 балів, і посів 8 місце. За цією спеціальністю НАУ випереджають десять університетів. За архітектурно-будівельними спеціальностями НАУ отримав лише 5 балів (8 місце рейтингу за спеціальністю). У цьому рейтингу його обійшли 13 українських вузів, розташованих у Києві, Харкові, Львові, Дніпропетровську, Одесі, Сімферополі, Макіївці, Полтаві, Рівно і Запоріжжі. За підготовкою фа-

хівців бізнес-економічного напрямку НАУ теж має 5 балів і 8 місце рейтингу за спеціальністю. Кращі результати за цією спеціальністю мають 22 вузи, розташовані у різних регіонах України. За правничими спеціальностями, НАУ отримав лише 1 бал і опинився на останньому 10 місці рейтингу. Тож, з одного боку, роботодавці цінують випускників НАУ «технічного» профілю – фахівців із IT, інженерів тощо, проте вони не виявляють багато довіри до рівня підготовки економістів і правників, які мають диплом цього вузу.

Національний авіаційний університет - оцінка за критеріями

Національний авіаційний університет - оцінка за напрямками підготовки

2.3. Рейтинг вищих навчальних закладів України за напрямками підготовки

Вищі навчальні заклади рідко коли є однаково сильними за різними напрямками підготовки – маючи сильну підготовку за одними напрямками, вони можуть програвати за іншими. Тому, обираючи місце для навчання або порівнюючи університети між собою, важливо зважати за оцінки за окремими напрямками підготовки.

Тож, за оцінками роботодавців, експертів та випускників було складено п'ять окремих рейтингів за напрямками підготовки, які оцінювалися в проекті:

- *бізнес/економічних спеціальностей (205 вищих навчальних закладів);*
- *юридичних спеціальностей (96 вищих навчальних закладів);*
- *інженерно-технічних спеціальностей (109 вищих навчальних закладів);*
- *інформаційних технологій (109 вищих навчальних закладів);*
- *архітектурно-будівельних спеціальностей (38 вищих навчальних закладів).*

Рейтинг ВНЗ за підготовкою фахівців окремих спеціальностей ґрунтується на таких критеріях:

- *Думка випускників.* Критерій розраховувався на основі відповідей випускників на запитання анкети "Які ВНЗ України готують кращих фахівців з Вашої спеціальності?". Під час опитування випускники могли назвати до дев'яти ВНЗ, які, на їхню думку, дають найкращу підготовку за їхнім фахом: три найкращі (перше місце), і по три на другому і третьому місцях. За кожну згадку на першому місці ВНЗ отримував 3 бали, на другому – 2 бали, на третьому – 1 бал. За кожним напрямком підготовки для кожного ВНЗ в рейтингу розраховувалася сума балів; для порівнюваності результатів, отримані суми балів нормувалися як відсоток від найбільшого значення.
- *Думка роботодавців:* Критерій розраховувався на основі відповідей роботодавців на запитання анкети "Уявіть, що Ви набираєте

на роботу фахівців (назва напрямку). Скажіть, будь ласка, випускникам яких ВНЗ Ви віддали б перевагу в першу чергу, в 2-гу, в 3-тю? (не більше 3-х ВНЗ для кожного вибору)". Подальша процедура розрахунку – аналогічна до розрахунку балу за відповідями випускників.

- *Думка експертів.* Розраховувався на основі відповідей експертів на запитання анкети, аналогічно до опитування роботодавців.

Загальна процедура підрахунку рейтингу за спеціальностями аналогічна до процедури підрахунку загального рейтингу. Але оскільки оцінки випускників, роботодавців і експертів виявилися однаковою мірою взаємопов'язаними, ваги для цих трьох компонентів у спеціалізованому рейтингу не розраховувалися.

Рейтинг за кожним напрямком підготовки має 10 позицій (місць).

2.3.1. Рейтинг ВНЗ за підготовкою фахівців бізнес-економічних спеціальностей

Бізнес-економічний напрямок підготовки включає підготовку за такими спеціальностями, як: маркетинг, збут, фінанси, банківська і страхова справа, аналіз капіталовкладень; бухгалтерська справа, аудит, бухгалтерський облік, менеджмент тощо.

Бізнес-економічні спеціальності є найпопулярнішим в Україні напрямком підготовки: за цим профілем оцінюється 205 із 239 вузів III-IV рівня акредитації, що беруть участь у рейтингу. Очевидно, що і конкуренція між представниками цієї спеціальності на ринку праці загострюється, а роботодавці стають більш вимогливими до якості і відповідності підготовки претендентів на заміщення тих чи інших вакантних посад за спеціальністю.

Які ж вузи готують найбільш затребуваних фахівців бізнес-економічних спеціальностей?

Цього року перше місце за підготовкою фахівців бізнес-економічних спеціальностей здобув Київський національний економічний університет імені Вадима Гетьмана (92 бали), який отримав найбільшу кількість балів і за оцінками роботодавців, і за відгуками експертів.

На другому місці – Київський національний університет імені Тараса

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

Шевченка (81 бал). За оцінками експертів Київський національний університет імені Тараса Шевченка, як і Київський національний економічний університет імені Вадима Гетьмана, отримав максимальні 100 балів. Випускники бізнес-економічного профілю також у більшості вважають, що саме університет імені Шевченка дає найкращу підготовку із їхньої спеціальності. Проте за оцінками роботодавців університет імені Шевченка отримав лише 44 бали зі 100 – через що і поступився першим місцем у рейтингу.

Третю сходинку за підготовкою фахівців бізнес-економічних спеціальностей цього року розділили Київський національний торговельно-економічний університет (34 бали) та КПІ (34 бали). КНТЕУ має високі оцінки роботодавців та експертів, натомість НТУУ "КПІ" отримав більше позитивних відгуків від випускників бізнес-економічних спеціальностей.

На четвертому місці рейтингу за спеціальністю – Національний університет "Києво-Могилянська академія". Порівняно із минулим роком, він знаходиться на одну сходинку нижче у рейтингу за спеціальністю, насамперед – через зниження експертних оцінок. Загалом, цього року за оцінками роботодавців НаУКМА отримав 22 бали, за оцінками експертів – 29 балів, і за оцінками випускників – 29 балів.

На п'ятому місці рейтингу за підготовкою фахівців бізнес-економічних спеціальностей – три не-столичні вузи: Донецький національний університет (19 балів), Харківський національний економічний університет (19 балів) та Національний університет "Львівська політехніка". Усі ці університети користуються високим авторитетом серед роботодавців та отримують хороші оцінки випускників, проте поступають киявським вузам за експертними оцінками представників провідних українських компаній.

ТАБЛИЦЯ 2.3.1.1. ТОП-5 РЕЙТИНГУ ЗА БІЗНЕС-ЕКОНОМІЧНИМИ СПЕЦІАЛЬНОСТЯМИ

МІСЦЕ ЗА СПЕЦІАЛЬНІСТЮ	ВНЗ	МІСТО	ОЦІНКА РОБОТОДАВЦІВ	ОЦІНКА ЕКСПЕРТІВ	ОЦІНКА ВИПУСКНИКІВ	РЕЙТИНГОВИЙ БАЛ ЗА СПЕЦІАЛЬНІСТЮ
1	Київський національний економічний університет імені Вадима Гетьмана	Київ	100	100	77	92
2	Київський національний університет імені Тараса Шевченка	Київ	44	100	100	81
3	Київський національний торговельно-економічний університет	Київ	43	41	18	34
3	Національний технічний університет України "Київський політехнічний інститут"	Київ	40	21	40	34
4	Національний університет "Києво-Могилянська академія"	Київ	22	29	31	27
5	Донецький національний університет	Донецьк	29	7	20	19
5	Харківський національний економічний університет	Харків	29	5	22	19
5	Національний університет "Львівська політехніка"	Львів	32	4	19	18

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

2.3.2. Рейтинг ВНЗ за підготовкою фахівців юридичних спеціальностей

Юридичний напрямок підготовки включає такі спеціальності, як: місцеві судді, нотаріуси, правознавці (загальне, міжнародне, трудове, морське та інше право), спеціалісти з юриспруденції, історії права тощо.

За підготовкою фахівців юридичного напрямку найсильніші позиції в Україні, як і раніше, має Юридична академія України імені Ярослава Мудрого (90 балів, перше місце рейтингу за спеціальністю). Цей університет отримав 100 балів за оцінками роботодавців усієї країни та випускників, проте представники компаній-експертів надали перевагу Київському національному університету імені Тараса Шевченка, а Юридична академія імені Ярослава Мудрого за їхніми оцінками отримала 70 балів із 100.

На другому місці – Київський національний університет імені Тараса Шевченка (84 бали). Він високо оцінюється і експертами (100 балів), і роботодавцями (93 бали), проте за оцінками випускників юридичних

спеціальностей університет імені Шевченка отримав лише 60 балів. Третю сходинку рейтингу, із помітним відставанням від лідерів, займають Одеська юридична академія (31 бал) та Національний університет «Києво-Могилянська академія» (31 бал). Одеська юридична академія отримала високі оцінки зі сторони роботодавців (41 бал за оцінками роботодавців, 25 балів за оцінками експертів), а Києво-Могилянська академія натомість вище цінується експертами (49 балів за оцінками експертів, 29 – роботодавців).

На четвертому місці за підготовкою фахівців юридичного напрямку – Львівський національний університет імені Івана Франка (20 балів), випускники якого визнаються не лише в західному регіоні, але і в Україні в цілому.

П'яту сходинку рейтингу за юридичними спеціальностями займає Національна академія внутрішніх справ (17 балів). Порівняно із попереднім роком оцінки цього вузу помітно вирости, і в рейтингу за юридичними спеціальностями він піднявся на дві сходинки (із 7 на 5 місце).

ТАБЛИЦЯ 2.3.2.1. ТОП-5 РЕЙТИНГУ ЗА ЮРИДИЧНИМИ СПЕЦІАЛЬНОСТЯМИ

МІСЦЕ ЗА СПЕЦІАЛЬНОСТЮ	ВНЗ	МІСТО	ОЦІНКА РОБОТОДАВЦІВ	ОЦІНКА ЕКСПЕРТІВ	ОЦІНКА ВИПУСКНИКІВ	РЕЙТИНГОВИЙ БАЛ ЗА СПЕЦІАЛЬНОСТЮ
1	Національний університет "Юридична академія України імені Ярослава Мудрого"	Харків	100	70	100	90
2	Київський національний університет імені Тараса Шевченка	Київ	93	100	60	84
3	Національний університет "Одеська юридична академія"	Одеса	41	25	28	31
3	Національний університет "Києво-Могилянська академія"	Київ	29	49	13	31
4	Львівський національний університет імені Івана Франка	Львів	32	18	11	20
5	Національна академія внутрішніх справ	Київ	23	9	19	17

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

2.3.3. Рейтинг ВНЗ за підготовкою фахівців інженерно-технічних спеціальностей

Інженерно-технічні спеціальності – це гірнича справа і видобуток корисних копалин, інженерне креслення, механіка, металообробка, електротехніка, телекомунікація, енергетика і хімічна інженерія, обслуговування автомобілів, інженерне проектування тощо.

Перше місце за підготовкою фахівців інженерно-технічних спеціальностей п'ятий рік поспіль впевнено тримає Національний технічний університет України «Київський політехнічний інститут» (85 балів). У рейтингу за цим напрямком підготовки НТУУ «КПІ» отримав по 100 балів за оцінками роботодавців і випускників, проте експерти надали перевагу Донецькому національному технічному університету, а НТУУ «КПІ» за їхніми оцінки набрав 54 бали.

Друге місце за підготовкою фахівців інженерно-технічних спеціальностей здобув Донецький національний технічний університет (49 балів). Він помітно поступається КПІ за оцінками роботодавців (26 балів зі 100) та випускників (21 бал зі 100), проте за експертними оцінками цього року він отримав максимальні 100 балів.

На третьому місці – Національний технічний університет «Харківський політехнічний інститут» (37 балів). Порівняно із минулим роком, його

позиція в рейтингу за інженерно-технічними спеціальностями не змінилася. Цей університет отримав багато схвальних відгуків як зі сторони роботодавців (32 бали) та експертів (31 бал), так і від випускників інженерно-технічних спеціальностей (47 балів).

На четвертому місці, як і минулого року – Національний університет «Львівська політехніка» (29 балів). За оцінками роботодавців цей вуз поступився лише НТУУ «КПІ» (34 бали – це другий результат серед усіх вузів), проте за експертними оцінками Львівська політехніка набрала лише 10 балів (21-й результат серед усіх вузів).

П'яте місце рейтингу за підготовкою фахівців інженерно-технічного напрямку ділять Національний аерокосмічний університет ім. М.Є. Жуковського «Харківський авіаційний інститут» (ХАІ) (25 балів) та Національний гірничий університет (25 балів). Національний гірничий університет високо оцінюється експертами (50 балів), проте він не дуже популярний серед роботодавців всієї країни (11 балів) та випускників інженерно-технічних спеціальностей (13 балів). ХАІ отримав 35 балів за оцінками експертів (шостий результат серед усіх вузів), 33 бали за відгуками випускників (четвертий результат серед усіх вузів), проте лише 8 балів за оцінками роботодавців всієї країни (20-й результат серед усіх вузів).

ТАБЛИЦЯ 2.3.3.1. ТОП-5 РЕЙТИНГУ ЗА ІНЖЕНЕРНО-ТЕХНІЧНИМИ СПЕЦІАЛЬНОСТЯМИ

МІСЦЕ ЗА СПЕЦІАЛЬНОСТЮ	ВНЗ	МІСТО	ОЦІНКА РОБОТОДАВЦІВ	ОЦІНКА ЕКСПЕРТІВ	ОЦІНКА ВИПУСКНИКІВ	РЕЙТИНГОВИЙ БАЛ ЗА СПЕЦІАЛЬНОСТЮ
1	Національний технічний університет України "Київський політехнічний інститут"	Київ	100	54	100	85
2	Донецький національний технічний університет	Донецьк	26	100	21	49
3	Національний технічний університет "Харківський політехнічний інститут"	Харків	32	31	47	37
4	Національний університет "Львівська політехніка"	Львів	34	10	42	29
5	Національний аерокосмічний університет ім. М.Є. Жуковського "Харківський авіаційний інститут"	Харків	8	35	33	25
5	Національний гірничий університет	Дніпропетровськ	11	50	13	25

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

2.3.4. Рейтинг ВНЗ за підготовкою фахівців із інформаційних технологій

За підготовкою фахівців з інформаційних технологій першу позицію рейтингу впевнено тримає Національний технічний університет України «Київський політехнічний інститут» (100 балів) – який за цим напрямком найвище оцінюється як роботодавцями і експертами, так і випускниками. Наступним у рейтингу за цим напрямком підготовки йде Київський національний університет імені Тараса Шевченка (32 бали). Його випускники високо цінуються і роботодавцями (39 балів, другий результат серед усіх вузів), і експертами (25 балів, другий результат). За оцінками випускників, університет імені Шевченка набрав 33 бали. На третьому місці за підготовкою фахівців-айтішників – Національний університет «Львівська політехніка» (26 балів). За оцінками роботодавців (38 балів) і випускників (31 бал) він набирає практично стільки ж, скільки і Київський національний університет імені Тараса Шевченка, проте у кадрових вподобаннях компаній-експертів Львівська політехніка – шоста за кількістю балів (9 балів). Четверте місце рейтингу за спеціальністю займає Національний тех-

нічний університет «Харківський політехнічний інститут» (18 балів). Цей університет готує хороших фахівців із інформаційних технологій на думку випускників (30 балів), проте роботодавці (18 балів) та експерти (5 балів) не так часто зазначали, що при прийомі на роботу вони би надали перевагу випускникам цього вузу.

На п'ятому місці розмістилися три вузи: Національний авіаційний університет (16 балів), Харківський національний університет радіоелектроніки (16 балів) та Одеський національний політехнічний університет (15 балів). НАУ отримав доволі багато схвальних відгуків роботодавців (22 бали) та експертів (20 балів), проте випускники доволі рідко зазначали, що саме НАУ, на їхню думку, готує найкращих фахівців із інформаційних технологій (7 балів). Харківський національний університет радіоелектроніки роботодавці (17 балів) та експерти (13 балів) оцінюють на тому ж рівні, або навіть вище, ніж Харківський політехнічний інститут; проте ХНУР отримав менше позитивних відгуків із сторони випускників (17 балів). Одеський національний політехнічний університет теж був доволі високо оцінений роботодавцями країни (19 балів) і випускниками (26 балів), проте він набрав менше балів в експертному опитуванні (1 бал).

ТАБЛИЦЯ 2.3.4.1. ТОП-5 РЕЙТИНГУ ЗА ПІДГОТОВКОЮ ФАХІВЦІВ З ІНФОРМАЦІЙНИХ ТЕХНОЛОГІЙ

МІСЦЕ ЗА СПЕЦІАЛЬНІСТЮ	ВНЗ	МІСТО	ОЦІНКА РОБОТОДАВЦІВ	ОЦІНКА ЕКСПЕРТІВ	ОЦІНКА ВИПУСКНИКІВ	РЕЙТИНГОВИЙ БАЛ ЗА СПЕЦІАЛЬНІСТЮ
1	Національний технічний університет України "Київський політехнічний інститут"	Київ	100	100	100	100
2	Київський національний університет імені Тараса Шевченка	Київ	39	25	33	32
3	Національний університет "Львівська політехніка"	Львів	38	9	31	26
4	Національний технічний університет "Харківський політехнічний інститут"	Харків	18	5	30	18
5	Національний авіаційний університет	Київ	22	20	7	16
5	Харківський національний університет радіоелектроніки	Харків	17	13	17	16
5	Одеський національний політехнічний університет	Одеса	19	1	26	15

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

2.3.5. Рейтинг ВНЗ за підготовкою фахівців архітектурно-будівельних спеціальностей

За підготовкою фахівців архітектурно-будівельних спеціальностей перше місце за оцінками усіх груп респондентів стабільно тримає Київський національний університет будівництва і архітектури (100 балів).

Із помітним відставанням від лідера, другу позицію рейтингу ВНЗ за підготовкою фахівців архітектурно-будівельних спеціальностей отримав Харківський державний технічний університет будівництва та архітектури (33 бали).

На третій сходинці рейтингу - Національний університет «Львівська

політехніка» (30 балів) і Придніпровська державна академія будівництва та архітектури (29 балів).

На четвертому місці – Одеська державна академія будівництва та архітектури (27 балів).

До п'ятірки вузів із найкращою підготовкою фахівців архітектурно-будівельних спеціальностей потрапили також київська Національна академія образотворчого мистецтва і архітектури (16 балів) та сімферопольська Національна академія природоохоронного та курортного будівництва (15 балів).

Усі ці вищі навчальні заклади непогано оцінюються роботодавцями, і готують якісних конкурентоздатних фахівців архітектурно-будівельних спеціальностей.

ТАБЛИЦЯ 2.3.5.1. ТОП-5 РЕЙТИНГУ ЗА ПІДГОТОВКОЮ ФАХІВЦІВ АРХІТЕКТУРНО-БУДІВЕЛЬНИХ СПЕЦІАЛЬНОСТЕЙ

МІСЦЕ ЗА СПЕЦІАЛЬНІСТЮ	ВНЗ	МІСТО	ОЦІНКА РОБОТОДАВЦІВ	ОЦІНКА ЕКСПЕРТІВ	ОЦІНКА ВИПУСКНИКІВ	РЕЙТИНГОВИЙ БАЛ ЗА СПЕЦІАЛЬНІСТЮ
1	Київський національний університет будівництва і архітектури	Київ	100	100	100	100
2	Харківський національний університет будівництва та архітектури	Харків	29	18	52	33
3	Національний університет "Львівська політехніка"	Львів	37	15	37	30
3	Придніпровська державна академія будівництва та архітектури	Дніпропетровськ	28	22	37	29
4	Одеська державна академія будівництва та архітектури	Одеса	36	8	37	27
5	Національна академія образотворчого мистецтва і архітектури	Київ	25	14	10	16
5	Національна академія природоохоронного та курортного будівництва	Сімферополь	10	6	27	15

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

2.4. Регіональні рейтинги вищих навчальних закладів України

Географічне розташування вищого навчального закладу відіграє важливу роль як для абітурієнтів при виборі місця навчання, так і для роботодавців при побудові системи співпраці із вищими навчальними закладами. Із огляду на це, було складено окремі рейтинги вищих навчальних закладів для чотирьох регіонів та Києва:

ЗАХІДНИЙ РЕГІОН: Волинська, Закарпатська, Івано-Франківська, Львівська, Рівненська, Тернопільська, Хмельницька, Чернівецька області.

ЦЕНТРАЛЬНИЙ РЕГІОН (без Києва): Київська, Вінницька, Житомирська, Кіровоградська, Полтавська, Сумська, Черкаська, Чернігівська області.

ПІВДЕННИЙ РЕГІОН: АР Крим, Дніпропетровська, Запорізька, Миколаївська, Одеська, Херсонська області.

СХІДНИЙ РЕГІОН: Донецька, Луганська, Харківська області.

Загальна процедура підрахунку регіонального рейтингу аналогічна до процедури підрахунку загального рейтингу. При розрахунку, використовувалися такі ж критерії і такі ж значення ваг. Отримані бали нормувалися відносно до максимального показника у регіоні.

Усього у рейтингу було представлено:

- 52 вищих навчальних заклади Києва;
- 44 вищі навчальні заклади Західного регіону;
- 28 вищих навчальних закладів Центрального регіону (без Києва);
- 65 вищих навчальних закладів Південного регіону;
- 50 вищих навчальних закладів Східного регіону.

Регіональний рейтинг ВНЗ має 10 позицій (місць).

2.4.1. Місто Київ

У Києві наявні найкращі можливості для отримання хорошої освіти. Саме тут розташована найбільша кількість вузів і найсильніші вузи країни.

Перелік найкращих київських вузів фактично дублює рейтинг найкращих вузів країни. Перше місце серед київських вузів має Національний технічний університет України «Київський політехнічний інститут» (98 балів). На другому місці – Київський національний університет імені Тараса Шевченка (66 балів). Третю сходинку за рівнем затребуваності випускників займає Київський національний економічний університет імені Вадима Гетьмана (50 балів). На четвертому місці – Національний університет «Києво-Могилянська академія» (35 балів). П'яту сходинку займають Київський національний університет будівництва і архітектури (33 бали) та Національний авіаційний університет (32 бали).

Серед інших київських вузів, які були високо оцінені роботодавцями та експертами – Національний транспортний університет (27 балів, шосте місце регіонального рейтингу), Національний університет харчових технологій (27 балів, шосте місце регіонального рейтингу), Київський національний торговельно-економічний університет (22 бали, сьоме місце регіонального рейтингу).

За спеціальностями / напрямками підготовки, найкращими в Києві є (в дужках – середній бал і місце в загальнонаціональному рейтингу по спеціальності):

- бізнес/економічні спеціальності: Київський національний економічний університет імені Вадима Гетьмана (92 бали, 2 місце);
- юридичні спеціальності: Київський національний університет імені Тараса Шевченка (84 бали, 2 місце);
- інженерно-технічні спеціальності: Національний технічний університет України «Київський політехнічний інститут» (85 балів, 1 місце);
- інформаційні технології: Національний технічний університет України «Київський політехнічний інститут» (100 балів, 1 місце);
- архітектура/будівництво: Київський національний університет будівництва і архітектури (100 балів, 1 місце).

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

ТАБЛИЦЯ 2.4.1.1. ТОП-5 ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ МІСТА КИЄВА

МІСЦЕ В РЕГІОНАЛЬНОМУ РЕЙТИНГУ	ВНЗ	МІСТО	ОЦІНКА РОБОТОДАВЦІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	ОЦІНКА ЕКСПЕРТІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	ОЦІНКА ВИПУСКНИКІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	СПІВТРАЦЯ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
1	Національний технічний університет України "Київський політехнічний інститут"	Київ	100	100	83	100	98
2	Київський національний університет імені Тараса Шевченка	Київ	57	67	99	62	66
3	Київський національний економічний університет імені Вадима Гетьмана	Київ	48	45	67	52	50
4	Національний університет "Києво-Могилянська академія"	Київ	21	37	100	28	35
5	Київський національний університет будівництва і архітектури	Київ	35	19	74	30	33
5	Національний авіаційний університет	Київ	14	23	75	44	32

2.4.2. Західний регіон

Основним освітнім центром Західного регіону є Львів: саме там розташовані два найсильніші ВНЗ регіону - Національний університет «Львівська політехніка» (перше місце у регіональному рейтингу і четверте – в загальнонаціональному) і Львівський національний університет імені Івана Франка (друге місце у регіональному рейтингу і сьоме – в загальнонаціональному). Окрім цього, серед сильних вищих навчальних закладів регіону можна назвати Івано-Франківський національний технічний університет нафти і газу (третє місце в регіоні, восьме місце в країні), Національний університет водного господарства та природокористування в м.Рівне (четверте місце в регіоні, восьме в країні), Тернопільський національний технічний університет імені Івана Пулюя (п'яте місце в регіоні, дев'яте в країні), Львівська комерційна академія (п'яте місце в регіоні, дев'яте в країні).

За окремими напрямками підготовки, найкращими ВНЗ регіону є (в дужках – середній бал і місце в загальнонаціональному рейтингу по спеціальності):

- бізнес/економічні спеціальності: Національний університет «Львівська політехніка» (18 балів, 5 місце в країні) та Львівський національний університет імені Івана Франка (12 балів, 6 місце в країні);
- юридичні спеціальності: Львівський національний університет ім. Івана Франка (21 бал, 4 місце в країні);
- інженерно-технічні спеціальності: Національний університет «Львівська політехніка» (29 балів, 4 місце в країні);
- інформаційні технології: Національний університет «Львівська політехніка» (26 балів, 3 місце в країні);
- архітектура/будівництво: Національний університет «Львівська політехніка» (30 балів, 3 місце в країні).

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

ТАБЛИЦЯ 2.4.2.1. ТОП-5 ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ ЗАХІДНОГО РЕГІОНУ

МІСЦЕ В РЕГІОНАЛЬНОМУ РЕЙТИНГУ	ВНЗ	МІСТО	ОЦІНКА РОБОТОДАВЦІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	ОЦІНКА ЕКСПЕРТІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	ОЦІНКА ВИПУСКНИКІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	СПІВПРАЦЯ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
1	Національний університет "Львівська політехніка"	Львів	100	100	62	100	96
2	Львівський національний університет імені Івана Франка	Львів	41	42	74	43	45
3	Івано-Франківський національний технічний університет нафти і газу	Івано-Франківськ	23	11	64	62	35
4	Національний університет водного господарства та природокористування	Рівне	20	11	61	48	30
5	Тернопільський національний технічний університет імені Івана Пулюя	Тернопіль	13	5	71	29	21
5	Львівська комерційна академія	Львів	17	4	63	24	20

2.4.3. Центральний регіон (без Києва)

Обласні вузи Центрального регіону слабо витримують конкуренцію на загальнонаціональному рівні: практично усі включені до рейтингу університети Київської, Вінницької, Житомирської, Кіровоградської, Полтавської, Сумської, Черкаської та Чернігівської областей розмістилися на дев'ятій-десятій сходинці загального рейтингу.

Найкращі оцінки серед вузів регіону отримали Вінницький національний технічний університет (перше місце в регіоні, восьме в Україні⁸), Полтавський національний технічний університет імені Юрія Кондратюка (друге місце в регіоні, дев'яте в Україні), Кременчуцький національний університет імені Михайла Остроградського (друге місце в регіоні, дев'яте в Україні), Сумський державний університет (третє місце в регіоні, дев'яте в Україні), Чернігівський державний технологічний університет (третє місце в регіоні, восьме в країні), Полтав-

ський університет економіки і торгівлі (третє місце в регіоні, дев'яте в країні).

Найкращі оцінки роботодавців країни з-поміж вузів регіону отримали Вінницький національний технічний університет (12 балів за оцінкою роботодавців у загально-національному рейтингу) та Полтавський національний технічний університет імені Юрія Кондратюка (10 балів). За експертними оцінками, найбільше балів набрали Кременчуцький національний університет імені Михайла Остроградського (4 бали за оцінками експертів у загальнонаціональному рейтингу) та Полтавський національний технічний університет імені Юрія Кондратюка (3 бали). Найкращі показники співпраці із компаніями-роботодавцями мають Чернігівський державний технологічний університет (16 балів у загальнонаціональному рейтингу за кількістю партнерів-роботодавців), Вінницький національний технічний університет (12 балів), Сумський державний університет (12 балів), Чернігівський

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

державний інститут економіки і управління (12 балів).

За окремими напрямками підготовки, найкращими вищими навчальними закладами регіону є (в дужках – середній бал і місце в загальнонаціональному рейтингу по спеціальності):

- бізнес/економічні спеціальності: Полтавський університет економіки і торгівлі (5 балів, 8 місце в країні);
- юридичні спеціальності: Міжрегіональна фінансово-юридична академія, Ірпінь (3 бали, 9 місце в країні);

- інженерно-технічні спеціальності: Полтавський національний технічний університет імені Юрія Кондратюка (9 балів, 9 місце в країні);
- інформаційні технології: Вінницький національний технічний університет (6 балів, 8 місце в країні);
- архітектура/будівництво: Полтавський національний технічний університет імені Юрія Кондратюка (11 балів, 6 місце в країні).

ТАБЛИЦЯ 2.4.3.1. ТОП-5 ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ ЦЕНТРАЛЬНОГО РЕГІОНУ (БЕЗ КИСВА)

МІСЦЕ В РЕГІОНАЛЬНОМУ РЕЙТИНГУ	ВНЗ	МІСТО	ОЦІНКА РОБОТОДАВЦІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	ОЦІНКА ЕКСПЕРТІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	ОЦІНКА ВИПУСКНИКІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	СПІВТРАЦЯ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
1	Вінницький національний технічний університет	Вінниця	100	75	89	75	84
2	Полтавський національний технічний університет імені Юрія Кондратюка	Полтава	82	92	52	25	65
2	Кременчуцький національний університет імені Михайла Остроградського	Кременчук	45	100	66	50	64
3	Сумський державний університет	Суми	53	25	52	75	51
3	Чернігівський державний технологічний університет	Чернігів	43	0	77	100	51
3	Полтавський університет економіки і торгівлі	Полтава	86	25	85	25	50
4	Житомирський державний технологічний університет	Житомир	41	25	52	63	44
5	Українська академія банківської справи Національного банку України	Суми	51	0	51	50	36
5	Черкаський державний технологічний університет	Черкаси	33	0	63	63	35
5	Чернігівський державний інститут економіки і управління	Чернігів	14	0	73	75	34

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

2.4.4 Південний регіон

В Південному регіоні існує кілька вагомих освітніх центрів - Дніпропетровськ, Одеса, Запоріжжя. Хоча жоден із університетів Південного регіону не потрапив до п'ятірки найкращих на загальнонаціональному рівні, проте в цьому регіоні є ВНЗ, які забезпечують високий рівень підготовки, зокрема із інженерно-технічних, юридичних й архітектурно-будівельних спеціальностей.

Загалом, за критеріями рейтингу, найкращими вищими навчальними закладами Південного регіону цього року були названі Дніпропетровський національний університет імені Олеся Гончара (перше місце в регіоні, сьоме в країні) та Національний гірничий університет України (перше місце в регіоні, сьоме в країні).

Друге місце серед вищих навчальних закладів Південного регіону отримали Національна металургійна академія України (восьме місце в країні) та Придніпровська державна академія будівництва та архітектури (восьме місце в країні).

На третьому місці - Одеський національний політехнічний університет та Запорізький національний технічний університет; обидва ці вузи на рівні країни займають восьму сходинку рейтингу.

Четверте місце серед вузів регіону має Запорізький національний університет (восьме місце в країні).

Серед інших сильних ВНЗ регіону – сімферопольська Національна

академія природоохоронного та курортного будівництва (п'яте місце в регіоні, восьме місце в країні), Криворізький національний університет (п'яте місце в регіоні, восьме в країні), Український державний хіміко-технологічний університет у Дніпропетровську (п'яте місце в регіоні, восьме в країні).

За спеціальностями / напрямками підготовки, найкращими в Південному регіоні є (в дужках – середній бал і місце в загальнонаціональному рейтингу по спеціальності):

- бізнес/економічні спеціальності: Одеський державний економічний університет (14 балів, 6 місце в країні), Дніпропетровський національний університет імені Олеся Гончара (12 балів, 6 місце).
- юридичні спеціальності: Національний університет «Одеська юридична академія» (31 бал, 3 місце);
- інженерно-технічні спеціальності: Національний гірничий університет України (25 балів, 5 місце), Національна металургійна академія України (19 балів, 7 місце), Одеський національний політехнічний університет (18 балів, 7 місце);
- інформаційні технології: Одеський національний політехнічний університет (15 балів, 5 місце), Дніпропетровський національний університет імені Олеся Гончара (12 балів, 6 місце);
- архітектура/будівництво: Придніпровська державна академія будівництва та архітектури (29 балів; 3 місце) і Одеська державна академія будівництва та архітектури (27 балів, 4 місце).

⁸ Зміщення в регіональному рейтингу (наприклад те, що Чернігівський державний технологічний університет в загальному рейтингу за кількістю балів має другий результат в регіоні після Вінницького національного технічного університету, а в регіональному рейтингу займає третю сходинку) пов'язані із тим, що кількість експертних балів, набраних університетами регіону, є невеликою, і при нормуванні зростає вага відгуків експертів. Максимальна експертна оцінка в регіоні становить 3,46 балів (Кременчуцький національний університет імені М.Остроградського); прирівнюючи це значення до 100, ми множимо його на 28,9, у той час як оцінки роботодавців при нормуванні в центральному регіоні множаться на 8,1, оцінки співпраці – на 6,25, оцінки випускників – на 1,06. Тому вищі позиції в регіональному рейтингу отримали ті вузи, які набрали найбільше експертних балів (Вінницький національний технічний університет, Полтавський національний технічний університет імені Юрія Кондратюка), Кременчуцький національний університет імені М. Остроградського), а Чернігівський державний технологічний університет, який має 0 експертних балів, трішки опустився в регіональному рейтингу. Такі зміщення є в усіх регіональних рейтингах, проте найпомітніші – в Центральному регіоні, де кількість балів, набраних за оцінками експертів та роботодавців, є найменшою.

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

ТАБЛИЦЯ 2.4.4.1. ТОП-5 ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ ПІВДЕННОГО РЕГІОНУ

МІСЦЕ В РЕГІОНАЛЬНОМУ РЕЙТИНГУ	ВНЗ	МІСТО	ОЦІНКА РОБОТОДАВЦІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	ОЦІНКА ЕКСПЕРТІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	ОЦІНКА ВИПУСКНИКІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	СПІВТРАЦЯ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
1	Дніпропетровський національний університет імені Олеся Гончара	Дніпропетровськ	100	88	66	75	86
1	Національний гірничий університет	Дніпропетровськ	62	100	55	100	84
2	Національна металургійна академія України	Дніпропетровськ	76	81	60	75	76
2	Придніпровська державна академія будівництва та архітектури	Дніпропетровськ	86	62	67	67	71
3	Одеський національний політехнічний університет	Одеса	72	46	74	58	61
3	Запорізький національний технічний університет	Запоріжжя	76	46	61	58	61
4	Запорізький національний університет	Запоріжжя	71	46	55	50	56
5	Національна академія природоохоронного та курортного будівництва	Сімферополь	62	23	69	58	50
5	Криворізький національний університет	Кривий Ріг	34	38	86	67	50
5	Український державний хіміко-технологічний університет	Дніпропетровськ	55	35	63	50	48

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

2.4.5. Східний регіон

Східний регіон пропонує непогані освітні можливості – із основними освітніми центрами у Харкові і Донецьку.

Серед ВНЗ Східного регіону перше місце цього року отримав Донецький національний технічний університет, який на загальнонаціональному рівні має 4-те місце.

Друге місце серед вищих навчальних закладів Східного регіону мають Національний технічний університет «Харківський політехнічний інститут» та Юридична академія України імені Ярослава Мудрого. Обидва ці вузи на рівні країни займають шосту сходинку рейтингу.

На третьому місці в регіоні - Донецький національний університет (сьоме місце в країні), на четвертому – Східноукраїнський національний університет імені Володимира Даля (сьоме місце в країні).

Інші ВНЗ Східного регіону, які, за оцінками респондентів, дають високо затребувану освіту – Харківський національний автомобільно-дорожній університет (п'яте місце в регіоні, восьме в країні), Донецький національний університет економіки і торгівлі імені Михайла Туган-Барановського (п'яте місце в регіоні, восьме в країні), Національний фармацевтичний університет в Харкові (п'яте місце в регіоні, восьме в країні), Національний аерокосмічний університет ім. М.Є. Жуковського «Харківський авіаційний інститут» (п'яте місце в регіоні, восьме в країні).

За спеціальностями / напрямками підготовки, найкращими у Східному регіоні є (в дужках – середній бал і місце в загальнонаціональному рейтингу по спеціальності):

- бізнес/економічні спеціальності: Донецький національний університет (19 балів, 5 місце) та Харківський національний економічний університет (19 балів, 5 місце);
- юридичні спеціальності: Національна юридична академія України імені Ярослава Мудрого (90 балів, 1 місце);
- інженерно-технічні спеціальності: Донецький національний технічний університет (49 балів, 2 місце), Національний технічний університет «Харківський політехнічний інститут» (37 балів, 3 місце), Національний аерокосмічний університет ім. М.Є. Жуковського «Харківський авіаційний інститут» (26 балів, 5 місце);

- інформаційні технології: Національний технічний університет «Харківський політехнічний інститут» (18 балів, 4 місце) і Харківський національний університет радіоелектроніки (16 балів, 5 місце).
- архітектура/будівництво: Харківський державний технічний університет будівництва та архітектури (33 бали, 2 місце).

ЧАСТИНА 2. РЕЙТИНГ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ УКРАЇНИ «КОМПАС-2013»

ТАБЛИЦЯ 2.4.5.1. ТОП-5 ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ СХІДНОГО РЕГІОНУ

МІСЦЕ В РЕГІОНАЛЬНОМУ РЕЙТИНГУ	ВНЗ	МІСТО	ОЦІНКА РОБОТОДАВЦІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	ОЦІНКА ЕКСПЕРТІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	ОЦІНКА ВИПУСКНИКІВ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	СПІВТРАЦЯ (РЕГІОНАЛЬНИЙ НОРМОВАНИЙ БАЛ)	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
1	Донецький національний технічний університет	Донецьк	100	54	77	100	84
2	Національний технічний університет "Харківський політехнічний інститут"	Харків	91	21	64	57	58
2	Національний університет "Юридична академія України імені Ярослава Мудрого"	Харків	42	100	93	14	56
3	Донецький національний університет	Донецьк	57	42	57	29	44
4	Східноукраїнський національний університет імені Володимира Даля	Луганськ	54	1	87	43	39
5	Харківський національний автомобільно-дорожній університет	Харків	41	11	61	48	36
5	Донецький національний університет економіки і торгівлі імені Михайла Туган-Барановського	Донецьк	38	19	67	38	35
5	Національний фармацевтичний університет	Харків	47	8	84	29	34
5	Національний аерокосмічний університет ім. М.Є. Жуковського "Харківський авіаційний інститут"	Харків	33	22	87	24	32

Додатки

ЗАГАЛЬНИЙ РЕЙТИНГ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	Загальний рейтинговий бал
1	Національний технічний університет України "Київський політехнічний інститут"	Київ	100,0	100,0	81,9	100	98,2
2	Київський національний університет імені Тараса Шевченка	Київ	56,7	67,4	97,2	62	65,4
3	Київський національний економічний університет імені Вадима Гетьмана	Київ	48,1	45,2	65,7	52	50,2
4	Національний університет "Львівська політехніка"	Львів	47,6	15,9	61,8	42	38,1
4	Донецький національний технічний університет	Донецьк	36,5	15,9	74,1	42	35,9
4	Національний університет "Києво-Могилянська академія"	Київ	20,9	36,6	98,5	28	35,4
5	Київський національний університет будівництва і архітектури	Київ	35,3	19,3	72,9	30	32,8
5	Національний авіаційний університет	Київ	14,4	23,3	74,3	44	31,9
6	Національний транспортний університет	Київ	27,7	7,5	68,8	32	27,2
6	Національний університет харчових технологій	Київ	25,7	9,2	39,7	40	26,6
6	Національний технічний університет "Харківський політехнічний інститут"	Харків	33,3	6,1	61,8	24	25,44
6	Національний університет "Юридична академія України імені Ярослава Мудрого" (раніше - Національна юридична академія України імені Ярослава Мудрого)	Харків	15,4	29,4	89,7	6	24,06
7	Київський національний торговельно-економічний університет	Київ	25,2	8,9	57,0	20	22,10
7	Львівський національний університет імені Івана Франка	Львів	19,4	6,6	73,0	18	20,64
7	Дніпропетровський національний університет імені Олеся Гончара	Дніпропетровськ	20,2	6,6	65,8	18	20,15
7	Східноукраїнський національний університет імені Володимира Дала	Луганськ	19,7	0,3	83,6	18	19,9
7	Донецький національний університет	Донецьк	20,9	12,4	54,9	12	19,2
7	Національний гірничий університет	Дніпропетровськ	12,6	7,5	55,1	24	18,8
8	Придніпровська державна академія будівництва та архітектури	Дніпропетровськ	17,4	4,6	67,3	16	18,3
8	Івано-Франківський національний технічний університет нафти і газу	Івано-Франківськ	10,8	1,7	63,6	26	18,0
8	Національна металургійна академія України	Дніпропетровськ	15,4	6,1	60,2	18	17,9
8	Національний фармацевтичний університет	Харків	17,1	2,3	80,3	12	17,6
8	Харківський національний автомобільно-дорожній університет	Харків	14,9	3,2	58,3	20	17,4
8	Донецький національний університет економіки і торгівлі імені Михайла Туган-Барановського	Донецьк	13,9	5,5	64,7	16	17,2
8	Одеський національний політехнічний університет	Одеса	14,6	3,5	73,6	14	17,1
8	Національний аерокосмічний університет ім. М.Є. Жуковського "Харківський авіаційний інститут"	Харків	12,1	6,3	83,9	10	17,0
8	Вінницький національний технічний університет	Вінниця	12,3	2,6	84,3	12	16,6
8	Криворізький національний університет	Кривий Ріг	6,8	2,9	86,0	16	16,3
8	Запорізький національний технічний університет	Запоріжжя	15,4	3,5	61,2	14	16,1
8	Національний університет водного господарства та природокористування	Рівне	9,6	1,7	60,7	20	15,5
8	Національна академія природоохоронного та курортного будівництва	Сімферополь	12,6	1,7	68,8	14	15,5

Додатки ЗАГАЛЬНИЙ РЕЙТИНГ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	Загальний рейтинговий бал
8	Севастопольський національний технічний університет	Севастополь	7,8	2,0	95,6	8	15,0
8	Харківський національний університет імені В.Н.Каразіна	Харків	10,6	6,3	60,5	12	14,8
8	Бердянський університет менеджменту і бізнесу	Бердянськ	2,3	0,9	100,0	12	14,6
8	Запорізький національний університет	Запоріжжя	14,4	3,5	54,6	12	14,5
8	Дніпропетровський національний університет залізничного транспорту імені академіка В.Лазаряна	Дніпропетровськ	8,1	1,4	79,0	12	14,4
8	Київський національний університет технологій та дизайну	Київ	12,3	3,8	57,5	12	14,3
8	Національний університет біоресурсів і природокористування України (раніше - Національний аграрний університет)	Київ	7,6	1,7	88,6	8	14,1
8	Український державний хіміко-технологічний університет	Дніпропетровськ	11,1	2,6	63,1	12	14,1
8	Одеська національна академія харчових технологій	Одеса	10,8	0,0	70,7	12	14,0
8	Одеський державний економічний університет	Одеса	10,3	1,7	73,1	10	14,0
8	Чернігівський державний технологічний університет	Чернігів	5,3	0,0	72,8	16	13,7
8	Харківський національний університет радіоелектроніки	Харків	8,8	2,3	65,5	12	13,6
8	Харківський національний університет будівництва та архітектури	Харків	9,6	4,9	61,4	10	13,5
8	Харківська національна академія міського господарства	Харків	10,3	0,0	71,6	10	13,4
9	Тернопільський національний технічний університет імені Івана Пулюя	Тернопіль	6,3	0,9	70,4	12	12,9
9	Полтавський університет економіки і торгівлі (раніше - Полтавський університет споживчої кооперації України)	Полтава	10,6	0,9	80,5	4	12,8
9	Одеська державна академія будівництва та архітектури	Одеса	15,9	0,9	55,7	6	12,5
9	Луганський національний аграрний університет	Луганськ	6,3	0,9	69,6	10	12,2
9	Херсонський національний технічний університет	Херсон	6,6	1,4	71,4	8	12,0
9	Львівська комерційна академія	Львів	8,3	0,6	62,3	10	12,0
9	Тернопільський національний економічний університет	Тернопіль	5,0	0,3	71,7	10	11,8
9	Харківський гуманітарний університет "Народна українська академія"	Харків	1,5	1,4	76,7	10	11,6
9	Вінницький фінансово-економічний університет	Вінниця	5,0	0,0	92,6	2	11,4
9	Кременчуцький національний університет імені Михайла Остроградського (раніше - Кременчуцький державний політехнічний університет імені Михайла Остроградського)	Кременчук	5,5	3,5	62,4	8	11,4
9	Одеський національний університет імені І.І.Мечникова	Одеса	10,8	2,6	65,8	2	11,3
9	Таврійський національний університет ім. В.І.Вернадського	Сімферополь	10,6	0,0	67,2	4	11,2
9	Одеська національна академія зв'язку ім. О.С. Попова	Одеса	3,5	2,9	67,4	8	11,1
9	Чернігівський державний інститут економіки і управління	Чернігів	1,8	0,0	68,8	12	11,0
9	Національний університет "Одеська юридична академія" (раніше - Одеська національна юридична академія)	Одеса	3,3	3,8	77,1	4	11,0
9	Національний університет кораблебудування імені адмірала Макарова	Миколаїв	8,1	0,3	72,2	4	11,0
9	Херсонський державний аграрний університет	Херсон	5,5	0,0	74,8	6	11,0

Додатки ЗАГАЛЬНИЙ РЕЙТИНГ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	Загальний рейтинговий бал
9	Чорноморський державний університет імені Петра Могили (раніше - Миколаївський державний гуманітарний університет імені Петра Могили)	Миколаїв	3,5	1,7	81,5	4	11,0
9	Сумський державний університет	Суми	6,6	0,9	49,4	12	10,8
9	Запорізька державна інженерна академія	Запоріжжя	13,4	0,6	46,9	6	10,8
9	Севастопольський національний університет ядерної енергії та промисловості	Севастополь	2,3	0,0	87,4	4	10,6
9	Харківський національний економічний університет	Харків	7,1	0,0	71,3	4	10,5
9	Ужгородський національний університет	Ужгород	7,8	0,9	48,1	10	10,5
9	Українська інженерно-педагогічна академія	Харків	1,5	1,7	70,8	8	10,5
9	Дніпропетровська державна фінансова академія	Дніпропетровськ	2,0	1,2	82,4	4	10,4
9	Національна академія образотворчого мистецтва і архітектури	Київ	3,5	2,0	81,2	2	10,4
9	Кіровоградський національний технічний університет	Кіровоград	7,3	0,0	75,3	2	10,4
9	Харківський державний університет харчування та торгівлі	Харків	8,3	0,9	51,1	8	10,3
9	Львівський національний аграрний університет	Львів	4,0	1,7	73,8	4	10,3
9	Університет економіки та права "КРОК"	Київ	3,0	2,6	67,9	6	10,3
9	Дніпропетровський державний аграрний університет	Дніпропетровськ	3,5	0,0	73,7	6	10,3
9	Херсонський державний університет	Херсон	1,5	0,0	91,8	2	10,3
9	Черкаський державний технологічний університет	Черкаси	4,0	0,0	59,9	10	10,2
9	Полтавський національний технічний університет імені Юрія Кондратюка	Полтава	10,1	3,2	49,6	4	10,2
9	Волинський національний університет імені Лесі Українки	Луцьк	8,6	0,9	60,4	4	10,1
9	Університет новітніх технологій	Київ	4,5	0,0	81,2	2	10,1
9	Донбаська національна академія будівництва і архітектури	Макіївка	10,1	0,9	42,7	8	10,1
9	Національний лісотехнічний університет України	Львів	3,8	0,0	76,6	4	10,0
9	Національний університет "Острозька академія"	Острог	0,3	0,0	99,3	0	10,0
9	Український державний університет фінансів та міжнародної торгівлі	Київ	3,8	0,9	83,7	0	9,8
9	Луганський державний університет внутрішніх справ імені Е.О. Дідоренка	Луганськ	0,5	0,0	96,1	0	9,8
9	Хмельницький національний університет	Хмельницький	9,1	0,0	51,4	6	9,8
9	Житомирський державний технологічний університет	Житомир	5,0	0,9	49,1	10	9,7
9	Вінницький національний аграрний університет	Вінниця	3,0	0,0	75,6	4	9,7
9	Херсонська державна морська академія (раніше - Херсонський державний морський інститут)	Херсон	0,8	0,0	88,2	2	9,7
9	Академія військово-морських сил імені П.С. Нахімова (раніше - Севастопольський військово-морський орден Червоної Зірки інститут імені П.С.Нахімова)	Севастополь	1,0	0,0	93,2	0	9,6
9	Київський економічний інститут менеджменту	Київ	8,1	0,9	62,2	2	9,6
9	Дніпропетровський університет імені Альфреда Нобеля (раніше - Дніпропетровський університет економіки та права)	Дніпропетровськ	4,5	1,4	65,3	4	9,6

Додатки ЗАГАЛЬНИЙ РЕЙТИНГ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	Загальний рейтинговий бал
9	Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди	Переяслав-Хмельницьк	0,0	0,0	94,8	0	9,5
9	Національна академія Служби безпеки України	Київ	2,0	0,0	81,7	2	9,4
9	Університет банківської справи Національного банку України	Київ	2,0	0,0	81,6	2	9,4
9	Одеська державна академія технічного регулювання та якості (раніше - Одеський державний інститут виміральної техніки)	Одеса	0,0	0,0	93,0	0	9,3
9	Житомирський національний агроекологічний університет (раніше - Державний агроекологічний університет)	Житомир	3,5	0,9	66,7	4	9,2
9	Луцький державний технічний університет	Луцьк	9,8	0,3	54,8	2	9,2
9	Українська академія банківської справи Національного банку України	Суми	6,3	0,0	47,9	8	9,1
9	Донбаський державний технічний університет	Львів	3,5	1,7	51,2	8	9,1
9	Міжнародний університет фінансів	Київ	5,0	0,0	69,5	2	9,1
9	Миколаївський державний аграрний університет	Миколаїв	3,3	0,0	74,0	2	9,0
9	Львівський державний університет безпеки життєдіяльності	Львів	0,3	0,0	89,3	0	9,0
9	Національний педагогічний університет імені М.П. Драгоманова	Київ	1,3	2,3	66,9	4	9,0
9	Львівський інститут менеджменту	Львів	1,0	0,0	86,3	0	8,9
9	Українська академія друкарства	Львів	4,5	0,0	54,2	6	8,6
9	Кримський гуманітарний університет	Ялта	1,8	0,3	79,8	0	8,6
9	Київська академія міжнародної економіки і міжнародних відносин (раніше - Київський інститут міжнародної економіки та підприємництва)	Київ	6,6	1,7	54,8	2	8,6
9	Харківський національний педагогічний університет імені Г.С.Сковороди	Харків	1,8	1,7	69,6	2	8,6
9	Академія адвокатури України	Київ	0,0	0,9	83,2	0	8,6
9	Одеський національний морський університет	Одеса	4,5	0,0	59,2	4	8,5
9	Міжрегіональна Академія управління персоналом	Київ	4,0	0,6	58,9	4	8,5
9	Київський національний лінгвістичний університет	Київ	1,3	4,6	61,2	2	8,5
9	Міжрегіональна фінансово-юридична академія	Ірпінь	0,8	0,0	76,1	2	8,5
9	Київський університет права Національної академії наук України	Київ	2,5	1,2	73,2	0	8,4
9	Національна академія Державної прикордонної служби України імені Богдана Хмельницького	Хмельницький	0,0	0,0	84,0	0	8,4
9	Запорізький інститут економіки та інформаційних технологій	Запоріжжя	9,8	1,7	42,5	2	8,4
9	Бучацький інститут менеджменту і аудиту	Бучач	0,8	0,0	75,4	2	8,4
9	Академія митної служби України	Дніпропетровськ	0,8	0,9	78,7	0	8,4
9	Подільський державний аграрно-технічний університет	Кам'янець-Подільський	4,3	0,0	64,0	2	8,3
9	Миколаївський національний університет імені В.О.Сухомлинського	Миколаїв	1,0	0,0	79,7	0	8,3
9	Таврійський державний агротехнологічний університет	Мелітополь	2,8	0,9	58,9	4	8,2
9	Тернопільський інститут соціальних та інформаційних технологій	Тернопіль	0,3	0,0	81,0	0	8,2

Додатки

ЗАГАЛЬНИЙ РЕЙТИНГ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	Загальний рейтинговий бал
9	Полтавська державна аграрна академія	Полтава	5,0	0,0	66,1	0	8,2
9	Харківський національний технічний університет сільського господарства імені Петра Василенка	Харків	1,5	0,6	63,3	4	8,2
9	Тернопільський комерційний інститут	Тернопіль	1,8	0,0	76,1	0	8,2
9	Миколаївський політехнічний інститут	Миколаїв	2,8	0,0	72,9	0	8,2
9	Мелітопольський державний педагогічний університет імені Богдана Хмельницького	Мелітополь	0,8	0,0	73,2	2	8,2
9	Київський міжнародний університет	Київ	2,0	0,6	67,0	2	8,1
9	Волинський інститут економіки та менеджменту	Луцьк	6,1	0,0	62,0	0	8,1
9	Кременчуцький університет економіки, інформаційних технологій і управління	Кременчук	2,3	0,9	71,1	0	8,1
9	Національна академія внутрішніх справ	Київ	3,8	2,0	62,3	0	8,0
9	Харківський національний аграрний університет ім. В.В.Докучаєва	Харківська область	2,8	0,9	67,7	0	7,9
9	Чернівецький національний університет імені Юрія Федьковича	Чернівці	4,0	2,3	53,5	2	7,9
9	Ізмаїльський інститут водного транспорту	Ізмаїл	1,5	0,0	67,9	2	7,9
9	Львівський національний університет ветеринарної медицини та біотехнологій ім. С.З. Гжицького	Львів	3,0	0,9	60,5	2	7,8
9	Перший Український морський інститут	Севастополь	3,5	0,0	66,7	0	7,8
9	Донецький університет економіки та права	Донецьк	0,5	1,2	72,3	0	7,7
9	Буковинський державний фінансово-економічний університет (раніше - Буковинська державна фінансова академія)	Чернівці	2,0	0,0	64,9	2	7,7
9	Київський університет культури	Київ	0,5	0,9	66,6	2	7,7
9	Хмельницький університет управління та права	Хмельницький	1,8	0,0	64,9	2	7,6
9	Українська державна академія залізничного транспорту	Харків	2,0	0,0	57,6	4	7,6
9	Інститут туризму Федерації професійних спілок України	Київ	0,0	0,0	75,8	0	7,6
9	Південноукраїнський національний педагогічний університет імені К. Д. Ушинського	Одеса	0,0	0,0	75,5	0	7,6
9	Донецький державний університет управління	Донецьк	3,5	0,6	62,5	0	7,5
9	Нікопольський економічний університет	Нікополь	0,3	0,0	74,3	0	7,5
10	Керченський державний морський технологічний університет	Керч	2,5	0,0	65,9	0	7,4
10	Дрогобицький державний педагогічний університет імені Івана Франка	Дрогобич	1,3	0,0	63,7	2	7,4
10	Кіровоградський інститут регіонального управління та економіки	Кіровоград	1,8	0,0	67,8	0	7,3
10	Уманський національний університет садівництва (раніше - Уманський державний аграрний університет)	Умань	0,5	0,0	65,6	2	7,3
10	Державний економіко-технологічний університет транспорту	Київ	7,3	0,9	41,4	2	7,3
10	Луганський національний університет імені Тараса Шевченка (раніше - Луганський національний педагогічний університет імені Тараса Шевченка)	Луганськ	1,0	0,0	63,4	2	7,3

Додатки ЗАГАЛЬНИЙ РЕЙТИНГ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	Загальний рейтинговий бал
10	Одеська національна морська академія	Одеса	2,3	0,0	59,1	2	7,2
10	Київський університет ринкових відносин	Київ	2,5	0,0	58,0	2	7,2
10	Прикарпатський національний університет імені Василя Стефаника	Івано-Франківськ	0,0	0,0	35,6	12	7,2
10	Міжнародний християнський університет - Київ	Київ	0,0	0,0	71,5	0	7,2
10	Новокаховський політехнічний інститут	Нова Каховка	0,3	0,0	70,4	0	7,1
10	Харківський інститут економіки ринкових відносин та менеджменту	Харків	2,3	0,0	64,1	0	7,1
10	Харківський інститут управління	Харків	0,0	0,0	71,1	0	7,1
10	Білоцерківський національний аграрний університет	Біла Церква	4,3	0,0	51,8	2	7,1
10	Одеський державний університет внутрішніх справ	Одеса	1,0	0,0	67,6	0	7,1
10	Харківський національний університет внутрішніх справ	Харків	0,5	0,0	62,9	2	7,1
10	Класичний приватний університет	Запоріжжя	3,0	0,6	41,2	6	7,0
10	Харківський економіко-правовий університет	Харків	1,8	0,0	64,6	0	7,0
10	Національний університет цивільного захисту України	Харків	0,0	0,0	70,0	0	7,0
10	Карпатський університет імені Августина Волошина	Ужгород	0,0	0,0	69,3	0	6,9
10	Закарпатський державний університет	Ужгород	0,0	0,0	69,2	0	6,9
10	Київський національний університет культури і мистецтв	Київ	1,5	0,0	63,6	0	6,8
10	Київський університет управління та підприємництва	Київ	4,3	0,0	48,9	2	6,8
10	Київська гуманітарна академія (раніше - Київський гуманітарний інститут)	Київ	0,0	0,9	65,6	0	6,8
10	Донецька академія автомобільного транспорту	Донецьк	1,3	0,6	56,1	2	6,8
10	Міжнародний університет бізнесу і права	Херсон	0,8	0,0	65,3	0	6,8
10	Херсонський економічно-правовий інститут	Херсон	0,5	0,0	66,0	0	6,8
10	Дніпропетровський державний університет внутрішніх справ	Дніпропетровськ	1,3	0,9	61,1	0	6,8
10	Дніпродзержинський державний технічний університет	Дніпродзержинськ	3,0	0,9	43,4	4	6,7
10	Академія внутрішніх військ Міністерства внутрішніх справ України	Харків	0,5	0,0	65,1	0	6,7
10	Академія муніципального управління	Київ	0,5	0,0	65,1	0	6,7
10	Харківський інститут бізнесу і менеджменту	Харків	0,5	0,0	64,5	0	6,6
10	Міжнародний гуманітарний університет	Одеса	0,0	0,0	66,0	0	6,6
10	Одеський державний екологічний університет	Одеса	1,3	0,0	62,0	0	6,6
10	Український гуманітарний інститут	Буча	0,0	0,0	65,8	0	6,6
10	Відкритий міжнародний університет розвитку людини "Україна"	Київ	0,3	0,6	62,7	0	6,5
10	Буковинський університет	Чернівці	1,3	0,0	61,2	0	6,5
10	Донбаська державна машинобудівна академія	Краматорськ	5,0	0,9	41,0	2	6,5
10	Національна академія управління	Київ	1,0	0,0	61,0	0	6,4
10	Хмельницький кооперативний торговельно-економічний інститут	Хмельницький	1,8	0,0	52,6	2	6,4
10	Львівський інститут економіки і туризму	Львів	0,8	0,0	61,4	0	6,4

Додатки

ЗАГАЛЬНИЙ РЕЙТИНГ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	Загальний рейтинговий бал
10	Львівський державний університет внутрішніх справ	Львів	0,3	0,0	62,3	0	6,3
10	Кам'янець-Подільський національний університет імені Івана Огієнка (раніше - Кам'янець-Подільський державний університет)	Кам'янець-Подільськи	0,3	0,3	61,4	0	6,3
10	Приазовський державний технічний університет	Маріуполь	2,0	1,7	39,2	4	6,3
10	Донецький інститут туристичного бізнесу	Донецьк	0,0	0,0	62,2	0	6,2
10	Кримський інженерно-педагогічний університет	Сімферополь	2,3	0,0	55,1	0	6,2
10	Міжнародний Слов'янський університет. Харків	Харків	0,0	0,0	62,1	0	6,2
10	Хмельницький економічний університет	Хмельницький	0,3	0,9	51,8	2	6,1
10	Харківська державна зооветеринарна академія	Харківська область	1,5	0,0	55,8	0	6,1
10	Сумський національний аграрний університет	Суми	6,3	0,0	28,9	4	6,0
10	Національний університет державної податкової служби України	Ірпінь	0,8	1,2	54,5	0	6,0
10	Уманський державний педагогічний університет імені Павла Тичини	Умань	0,0	0,0	60,1	0	6,0
10	Донецький юридичний інститут МВС України	Донецьк	0,3	0,0	59,3	0	6,0
10	Національна академія статистики, обліку та аудиту (раніше - Державна академія статистики, обліку та аудиту Держкомстату України)	Київ	3,5	0,0	42,2	2	5,9
10	Дніпропетровський гуманітарний університет	Дніпропетровськ	1,3	0,9	52,5	0	5,9
10	Університет сучасних знань	Київ	0,0	0,0	58,5	0	5,9
10	Харківська державна академія культури	Харків	0,0	0,0	58,3	0	5,8
10	Європейський університет	Київ	1,5	0,3	52,7	0	5,8
10	Державний університет інформаційно-комунікаційних технологій	Київ	2,8	0,0	43,2	2	5,8
10	Міжнародний науково-технічний університет імені академіка Юрія Бугая	Київ	0,8	0,9	52,7	0	5,8
10	Університет економіки і управління	Сімферополь	2,5	0,0	49,7	0	5,8
10	Академія праці і соціальних відносин Федерації професійних спілок України	Київ	0,5	0,0	49,8	2	5,7
10	Одеський державний аграрний університет	Одеса	2,3	0,0	50,0	0	5,7
10	Одеська державна академія холоду	Одеса	0,3	0,0	56,3	0	5,7
10	Київський інститут бізнесу і технологій	Київ	4,3	0,9	40,8	0	5,7
10	Київський університет туризму, економіки і права	Київ	1,5	0,0	51,7	0	5,6
10	Мукачівський державний університет (раніше - Мукачівський технологічний інститут)	Мукачево	0,0	0,0	55,1	0	5,5
10	Черкаський національний університет імені Богдана Хмельницького	Черкаси	1,3	0,0	51,0	0	5,5
10	Університет економіки і підприємництва	Хмельницький	0,8	0,0	52,5	0	5,5
10	Міжнародний Соломонів університет	Київ	0,0	0,6	52,7	0	5,4
10	Міжгалузева академія управління (раніше - Міжгалузовий інститут управління Міністерства освіти і науки України)	Київ	0,5	0,6	44,3	2	5,4
10	Харківський соціально-економічний інститут	Харків	0,5	0,6	49,7	0	5,3
10	Інститут підприємництва "Стратегія"	Жовті Води	0,3	0,0	39,5	4	5,2

Додатки ЗАГАЛЬНИЙ РЕЙТИНГ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	Загальний рейтинговий бал
10	Маріупольський державний університет	Маріуполь	0,8	0,6	34,4	4	5,0
10	Державний інститут підготовки кадрів	Київ	1,0	0,0	47,2	0	5,0
10	Івано-Франківський університет права імені Короля Данила Галицького	Івано-Франківськ	0,0	0,9	47,2	0	5,0
10	Східноєвропейський університет економіки і менеджменту	Черкаси	0,5	0,0	47,9	0	5,0
10	Міжнародний економіко-гуманітарний університет імені академіка Степана Дем'янчука	Рівне	1,0	0,0	46,3	0	4,9
10	Донецький інститут підприємництва	Донецьк	0,0	0,9	46,9	0	4,9
10	Львівська державна фінансова академія	Львів	2,5	0,9	32,7	2	4,9
10	Кримський інститут економіки та господарського права	Сімферополь	2,3	0,3	39,9	0	4,8
10	Рівненський державний гуманітарний університет	Рівне	0,3	0,6	45,3	0	4,8
10	Галицька академія	Івано-Франківськ	0,0	0,0	46,9	0	4,7
10	Макіївський економіко-гуманітарний інститут	Макіївка	0,0	0,0	46,4	0	4,6
10	Київська державна академія водного транспорту імені гетьмана Петра Конашевича-Сагайдачного	Київ	0,0	0,0	43,8	0	4,4
10	Донецький економіко-гуманітарний інститут	Донецьк	0,0	0,0	43,1	0	4,3
10	Донецький інститут ринку та соціальної політики	Донецьк	1,3	0,0	37,5	0	4,1
10	Інститут реклами	Київ	1,3	0,0	34,4	0	3,8
10	Економіко-технологічний університет	Бровари	0,3	0,0	35,3	0	3,6
10	Донбаський державний педагогічний університет (раніше - Слов'янський державний педагогічний університет)	Слов'янськ	0,0	0,0	32,7	0	3,3
10	Київський університет імені Бориса Грінченка	Київ	1,5	0,0	-	0	0,5
10	Інститут ділового адміністрування	Кривий Ріг	0,0	0,9	-	0	0,3

Додатки

БІЗНЕС-ЕКОНОМІЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців бізнес/економічного напрямку
1	Київський національний економічний університет імені Вадима Гетьмана	Київ	100	100	77,1	92,4
2	Київський національний університет імені Тараса Шевченка	Київ	43,95	100	100	81,3
3	Київський національний торговельно-економічний університет	Київ	42,79	40,65	17,85	33,8
3	Національний технічний університет України "Київський політехнічний інститут"	Київ	40,47	21,03	39,73	33,7
4	Національний університет "Кисво-Могилянська академія"	Київ	22,33	28,5	30,64	27,2
5	Донецький національний університет	Донецьк	29,3	7,01	19,87	18,7
5	Харківський національний економічний університет	Харків	28,6	5,14	22,22	18,7
5	Національний університет "Львівська політехніка"	Львів	31,86	4,21	19,19	18,4
6	Одеський державний економічний університет	Одеса	23,02	4,21	13,47	13,6
6	Харківський національний університет імені В.Н.Каразіна	Харків	12,33	1,4	23,91	12,5
6	Львівський національний університет імені Івана Франка	Львів	15,35	5,61	14,48	11,8
6	Дніпропетровський національний університет імені Олеса Гончара	Дніпропетровськ	17,91	6,07	11,11	11,7
6	Донецький національний університет економіки і торгівлі імені Михайла Туган-Барановського	Донецьк	15,35	8,41	10,44	11,4
7	Донецький національний технічний університет	Донецьк	15,81	8,41	5,72	10,0
7	Київський економічний інститут менеджменту	Київ	17,21	0	11,78	9,7
7	Дніпропетровський університет імені Альфреда Нобеля (раніше - Дніпропетровський університет економіки та права)	Дніпропетровськ	16,51	2,8	6,06	8,5
7	Національний технічний університет "Харківський політехнічний інститут"	Харків	14,88	0	9,76	8,2
7	Університет банківської справи Національного банку України	Київ	3,72	0,93	19,19	8,0
7	Тернопільський національний економічний університет	Тернопіль	13,02	0,93	9,09	7,7
7	Запорізький національний технічний університет	Запоріжжя	12,33	4,21	6,4	7,6
7	Київська академія міжнародної економіки і міжнародних відносин (раніше - Київський інститут міжнародної економіки та підприємництва)	Київ	14,88	0	7,74	7,5
7	Запорізький національний університет	Запоріжжя	11,16	4,21	6,73	7,4
8	Дніпропетровська державна фінансова академія	Дніпропетровськ	10	2,8	6,4	6,4
8	Таврійський національний університет ім. В.І.Вернадського	Сімферополь	9,53	0	8,75	6,1
8	Запорізький інститут економіки та інформаційних технологій	Запоріжжя	9,77	5,14	2,02	5,6
8	Львівська комерційна академія	Львів	9,53	1,4	5,72	5,6
8	Національний університет харчових технологій	Київ	8,6	7,01	1,01	5,5
8	Національний авіаційний університет	Київ	3,72	5,61	7,07	5,5
8	Полтавський університет економіки і торгівлі (раніше - Полтавський університет споживчої кооперації України)	Полтава	11,63	0	4,04	5,2
8	Харківський інститут економіки ринкових відносин та менеджменту	Харків	4,19	0	11,11	5,1
9	Львівська державна фінансова академія	Львів	7,67	0,93	5,39	4,7
9	Національна металургійна академія України	Дніпропетровськ	7,44	0	6,4	4,6

Додатки БІЗНЕС-ЕКОНОМІЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців бізнес/економічного напрямку
9	Міжнародний університет фінансів	Київ	4,65	4,21	4,71	4,5
9	Вінницький фінансово-економічний університет	Вінниця	7,21	1,4	4,71	4,4
9	Національний транспортний університет	Київ	8,37	2,8	2,02	4,4
9	Східноукраїнський національний університет імені Володимира Даля	Луганськ	12,79	0	0	4,3
9	Національний гірничий університет	Дніпропетровськ	8,84	0	3,7	4,2
9	Українська академія банківської справи Національного банку України	Суми	8,37	2,8	1,35	4,2
9	Херсонський національний технічний університет	Херсон	7,67	0	4,71	4,1
9	Житомирський державний технологічний університет	Житомир	8,6	1,4	2,02	4,0
9	Запорізька державна інженерна академія	Запоріжжя	9,53	0	2,02	3,9
9	Волинський інститут економіки та менеджменту	Луцьк	6,28	0	5,05	3,8
9	Івано-Франківський національний технічний університет нафти і газу	Івано-Франківськ	4,42	1,4	5,39	3,7
9	Київський національний університет технологій та дизайну	Київ	5,12	4,67	1,35	3,7
9	Одеський національний університет імені І.І.Мечникова	Одеса	6,28	1,87	2,36	3,5
9	Національна академія природоохоронного та курортного будівництва	Сімферополь	6,28	0	4,04	3,4
9	Університет економіки та права "КРОК"	Київ	4,42	1,4	4,38	3,4
9	Міжрегіональна Академія управління персоналом	Київ	6,28	0,47	3,37	3,4
9	Волинський національний університет імені Лесі Українки	Луцьк	8,37	0	1,68	3,4
9	Київський національний університет будівництва і архітектури	Київ	6,98	0	3,03	3,3
9	Донецький державний університет управління	Донецьк	3,26	0	6,73	3,3
9	Державний економіко-технологічний університет транспорту	Київ	9,77	0	0	3,3
9	Національний університет водного господарства та природокористування	Рівне	6,05	0	3,7	3,3
9	Український державний університет фінансів та міжнародної торгівлі	Київ	4,42	3,27	2,02	3,2
9	Севастопольський національний технічний університет	Севастополь	6,51	0	3,03	3,2
9	Київський університет туризму, економіки і права	Київ	1,4	0	8,08	3,2
9	Полтавський національний технічний університет імені Юрія Кондратюка	Полтава	6,05	0	3,03	3,0
9	Ужгородський національний університет	Ужгород	8,6	0	0	2,9
9	Харківська національна академія міського господарства	Харків	6,51	1,4	0,67	2,9
9	Херсонський державний аграрний університет	Херсон	6,05	0	2,36	2,8
9	Київський міжнародний університет	Київ	1,16	0	7,07	2,7
9	Національний університет кораблебудування імені адмірала Макарова	Миколаїв	6,05	0	2,02	2,7
9	Національний університет біоресурсів і природокористування України (раніше - Національний аграрний університет)	Київ	4,19	1,4	2,36	2,7
9	Київський інститут бізнесу і технологій	Київ	5,58	0	2,36	2,7
9	Житомирський національний агроекологічний університет (раніше - Державний агроекологічний університет)	Житомир	4,42	1,4	2,02	2,6
9	Львівський національний аграрний університет	Львів	2,56	1,4	3,7	2,6

Додатки

БІЗНЕС-ЕКОНОМІЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців бізнес/економічного напрямку
9	Чернігівський державний технологічний університет	Чернігів	6,05	0	1,35	2,5
9	Чернівецький національний університет імені Юрія Федьковича	Чернівці	4,88	0	2,36	2,4
9	Миколаївський державний аграрний університет	Миколаїв	3,49	0	3,7	2,4
9	Чорноморський державний університет імені Петра Могили (раніше - Миколаївський державний гуманітарний університет імені Петра Могили)	Миколаїв	3,72	0	3,37	2,4
9	Полтавська державна аграрна академія	Полтава	4,19	0	2,69	2,3
9	Одеська державна академія будівництва та архітектури	Одеса	5,81	0	1,01	2,3
9	Чернігівський державний інститут економіки і управління	Чернігів	4,65	0	2,02	2,2
9	Луцький державний технічний університет	Луцьк	3,95	0	2,69	2,2
9	Тернопільський національний технічний університет імені Івана Пулюя	Тернопіль	2,79	1,4	2,36	2,2
9	Криворізький національний університет	Кривий Ріг	5,12	0	1,35	2,2
10	Херсонський економічно-правовий інститут	Херсон	1,63	0	4,71	2,1
10	Український державний хіміко-технологічний університет	Дніпропетровськ	5,12	0,47	0,67	2,1
10	Національна академія статистики, обліку та аудиту (раніше - Державна академія статистики, обліку та аудиту Держкомстату України)	Київ	2,09	1,4	2,69	2,1
10	Харківський інститут бізнесу і менеджменту	Харків	0,7	1,4	4,04	2,1
10	Донецький університет економіки та права	Донецьк	1,86	2,8	1,35	2,0
10	Національний педагогічний університет імені М.П. Драгоманова	Київ	0,47	2,8	2,69	2,0
10	Європейський університет	Київ	1,86	1,4	2,69	2,0
10	Національний аерокосмічний університет ім. М.Є. Жуковського "Харківський авіаційний інститут"	Харків	3,26	0	2,69	2,0
10	Буковинський державний фінансово-економічний університет (раніше - Буковинська державна фінансова академія)	Чернівці	2,79	0	3,03	1,9
10	Одеський національний політехнічний університет	Одеса	2,09	0	3,7	1,9
10	Одеський національний морський університет	Одеса	5,12	0	0,67	1,9
10	Інститут туризму Федерації професійних спілок України	Київ	0	0	5,72	1,9
10	Харківський національний автомобільно-дорожній університет	Харків	3,95	0	1,68	1,9
10	Львівський інститут менеджменту	Львів	0,7	0	4,71	1,8
10	Миколаївський політехнічний інститут	Миколаїв	0	0	5,39	1,8
10	Національний фармацевтичний університет	Харків	3,26	0	2,02	1,8
10	Харківський національний аграрний університет ім. В.В.Докучаєва	Харківська область	1,16	0	4,04	1,7
10	Харківський національний університет будівництва та архітектури	Харків	4,19	0	1,01	1,7
10	Академія митної служби України	Дніпропетровськ	0,47	0	4,71	1,7
10	Класичний приватний університет	Запоріжжя	2,79	2,34	0	1,7
10	Одеська національна академія харчових технологій	Одеса	5,12	0	0	1,7
10	Кримський гуманітарний університет	Ялта	1,4	0	3,7	1,7

Додатки БІЗНЕС-ЕКОНОМІЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців бізнес/економічного напрямку
10	Дніпропетровський національний університет залізничного транспорту імені академіка В.Лазаряна	Дніпропетровськ	4,42	0	0,67	1,7
10	Черкаський державний технологічний університет	Черкаси	4,42	0	0,67	1,7
10	Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди	Переяслав-Хмельницьк	0	0	5,05	1,7
10	Придніпровська державна академія будівництва та архітектури	Дніпропетровськ	4,65	0	0,34	1,7
10	Кременчуцький національний університет імені Михайла Остроградського (раніше - Кременчуцький державний політехнічний університет імені Михайла Остроградського)	Кременчук	2,56	1,4	1,01	1,7
10	Луганський національний аграрний університет	Луганськ	2,56	0	2,36	1,6
10	Кримський інженерно-педагогічний університет	Сімферополь	2,09	0	2,69	1,6
10	Харківська державна академія культури	Харків	0	0	4,71	1,6
10	Черкаський національний університет імені Богдана Хмельницького	Черкаси	1,63	0	3,03	1,6
10	Харківський державний університет харчування та торгівлі	Харків	4,65	0	0	1,6
10	Вінницький національний технічний університет	Вінниця	3,26	0	1,35	1,5
10	Кіровоградський інститут регіонального управління та економіки	Кіровоград	1,4	0	3,03	1,5
10	Харківський національний технічний університет сільського господарства імені Петра Василенка	Харків	0,7	0	3,7	1,5
10	Вінницький національний аграрний університет	Вінниця	0,93	1,4	2,02	1,5
10	Харківський гуманітарний університет "Народна українська академія"	Харків	0,23	0	4,04	1,4
10	Харківський національний університет радіоелектроніки	Харків	1,86	0	2,36	1,4
10	Міжнародний економіко-гуманітарний університет імені академіка Степана Дем'янчука	Рівне	1,86	0	2,36	1,4
10	Тернопільський комерційний інститут	Тернопіль	0,47	0	3,7	1,4
10	Дніпропетровський державний аграрний університет	Дніпропетровськ	1,4	0	2,69	1,4
10	Українська державна академія залізничного транспорту	Харків	1,4	0	2,69	1,4
10	Донецький інститут туристичного бізнесу	Донецьк	0	0	4,04	1,4
10	Хмельницький національний університет	Хмельницький	3,02	0	1,01	1,3
10	Харківський соціально-економічний інститут	Харків	1,63	0	2,36	1,3
10	Українська академія друкарства	Львів	1,86	0	2,02	1,3
10	Київський національний лінгвістичний університет	Київ	0,7	1,4	1,68	1,3
10	Харківський національний педагогічний університет імені Г.С.Сковороди	Харків	0,7	0	3,03	1,2
10	Академія внутрішніх військ Міністерства внутрішніх справ України	Харків	0,7	0	3,03	1,2
10	Бучацький інститут менеджменту і аудиту	Бучач	0	0	3,7	1,2
10	Київський національний університет культури і мистецтв	Київ	1,16	0	2,36	1,2
10	Національний університет державної податкової служби України	Ірпінь	0	0,47	3,03	1,2
10	Харківський інститут управління	Харків	0	0	3,37	1,1

Додатки

БІЗНЕС-ЕКОНОМІЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців бізнес/економічного напрямку
10	Білоцерківський національний аграрний університет	Біла Церква	3,26	0	0	1,1
10	Бердянський університет менеджменту і бізнесу	Бердянськ	1,86	0	1,35	1,1
10	Відкритий міжнародний університет розвитку людини "Україна"	Київ	1,16	0	2,02	1,1
10	Кам'янець-Подільський національний університет імені Івана Огієнка (раніше - Кам'янець-Подільський державний університет)	Кам'янець-Подільський	1,16	0	2,02	1,1
10	Одеський державний аграрний університет	Одеса	2,09	0	1,01	1,0
10	Уманський національний університет садівництва (раніше - Уманський державний аграрний університет)	Умань	0	0	3,03	1,0
10	Донбаський державний технічний університет	Львів	3,02	0	0	1,0
10	Київський університет ринкових відносин	Київ	2,33	0	0,67	1,0
10	Таврійський державний агротехнологічний університет	Мелітополь	2,56	0	0,34	1,0
10	Національна академія управління	Київ	1,86	0	1,01	1,0
10	Приазовський державний технічний університет	Маріуполь	1,86	0	1,01	1,0
10	Університет економіки і підприємництва	Хмельницький	1,86	0	1,01	1,0
10	Тернопільський інститут соціальних та інформаційних технологій	Тернопіль	0	0	2,69	0,9
10	Новокаховський політехнічний інститут	Нова Каховка	1,63	0	1,01	0,9
10	Університет економіки і управління	Сімферополь	1,63	0	1,01	0,9
10	Національний університет "Острозька академія"	Острог	0,47	0	2,02	0,8
10	Інститут підприємництва "Стратегія"	Жовті Води	0,47	0	2,02	0,8
10	Дрогобицький державний педагогічний університет імені Івана Франка	Дрогобич	1,4	0	1,01	0,8
10	Луганський національний університет імені Тараса Шевченка (раніше - Луганський національний педагогічний університет імені Тараса Шевченка)	Луганськ	1,4	0	1,01	0,8
10	Київський університет управління та підприємництва	Київ	1,4	0	1,01	0,8
10	Міжнародний науково-технічний університет імені академіка Юрія Бугая	Київ	1,4	0	1,01	0,8
10	Міжнародний християнський університет - Київ	Київ	0	0	2,36	0,8
10	Кіровоградський національний технічний університет	Кіровоград	2,33	0	0	0,8
10	Дніпродзержинський державний технічний університет	Дніпродзержинськ	2,33	0	0	0,8
10	Кримський інститут економіки та господарського права	Сімферополь	2,33	0	0	0,8
10	Східноєвропейський університет економіки і менеджменту	Черкаси	1,63	0	0,67	0,8
10	Львівський інститут економіки і туризму	Львів	0,93	0	1,35	0,8
10	Кременчуцький університет економіки, інформаційних технологій і управління	Кременчук	1,86	0	0,34	0,7
10	Українська інженерно-педагогічна академія	Харків	0,47	0	1,68	0,7
10	Нікопольський економічний університет	Нікополь	0,47	0	1,68	0,7
10	Донбаська державна машинобудівна академія	Краматорськ	1,4	0	0,67	0,7
10	Міжнародний Слов'янський університет. Харків	Харків	0	0	2,02	0,7

Додатки БІЗНЕС-ЕКОНОМІЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців бізнес/економічного напрямку
10	Донбаський державний педагогічний університет (раніше - Слов'янський державний педагогічний університет)	Слов'янськ	0	0	2,02	0,7
10	Хмельницький економічний університет	Хмельницький	1,63	0	0,34	0,7
10	Миколаївський національний університет імені В.О.Сухомлинського	Миколаїв	0,93	0	1,01	0,7
10	Подільський державний аграрно-технічний університет	Кам'янець-Подільський	1,86	0	0	0,6
10	Академія муніципального управління	Київ	1,16	0	0,67	0,6
10	Сумський державний університет	Суми	0,47	0	1,35	0,6
10	Міжнародний гуманітарний університет	Одеса	0,7	0	1,01	0,6
10	Маріупольський державний університет	Маріуполь	0,7	0	1,01	0,6
10	Український гуманітарний інститут	Буча	0	0	1,68	0,6
10	Закарпатський державний університет	Ужгород	1,63	0	0	0,5
10	Хмельницький кооперативний торговельно-економічний інститут	Хмельницький	1,63	0	0	0,5
10	Львівський державний університет внутрішніх справ	Львів	0,23	0	1,35	0,5
10	Уманський державний педагогічний університет імені Павла Тичини	Умань	0,23	0	1,35	0,5
10	Національний лісотехнічний університет України	Львів	1,16	0	0,34	0,5
10	Івано-Франківський університет права імені Короля Данила Галицького	Івано-Франківськ	1,16	0	0,34	0,5
10	Буковинський університет	Чернівці	0,47	0	1,01	0,5
10	Одеська національна академія зв'язку ім. О.С. Попова	Одеса	0,7	0	0,67	0,5
10	Донбаська національна академія будівництва і архітектури	Макіївка	0	0	1,35	0,5
10	Київський університет культури	Київ	0	0	1,35	0,5
10	Державний університет інформаційно-комунікаційних технологій	Київ	0,23	0	1,01	0,4
10	Донецький економіко-гуманітарний інститут	Донецьк	0,23	0	1,01	0,4
10	Ізмаїльський інститут водного транспорту	Ізмаїл	0,47	0	0,67	0,4
10	Міжнародний університет бізнесу і права	Херсон	0,47	0	0,67	0,4
10	Львівський національний університет ветеринарної медицини та біотехнологій ім. С.З. Гжицького	Львів	0,7	0	0,34	0,3
10	Макіївський економіко-гуманітарний інститут	Макіївка	0,7	0	0,34	0,3
10	Донецький інститут підприємництва	Донецьк	0	0	1,01	0,3
10	Економіко-технологічний університет	Бровари	0,93	0	0	0,3
10	Хмельницький університет управління та права	Хмельницький	0,7	0	0	0,2
10	Прикарпатський національний університет імені Василя Стефаника	Івано-Франківськ	0,7	0	0	0,2
10	Харківська державна зооветеринарна академія	Харківська область	0,7	0	0	0,2
10	Сумський національний аграрний університет	Суми	0,7	0	0	0,2
10	Київська гуманітарна академія (раніше - Київський гуманітарний інститут)	Київ	0,47	0	0	0,2
10	Університет сучасних знань	Київ	0,47	0	0	0,2

Додатки

БІЗНЕС-ЕКОНОМІЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців бізнес/економічного напрямку
10	Академія праці і соціальних відносин Федерації професійних спілок України	Київ	0,47	0	0	0,2
10	Міжгалузєва академія управління (раніше - Міжгалузєвий інститут управління Міністерства освіти і науки України)	Київ	0,47	0	0	0,2
10	Галицька академія	Івано-Франківськ	0	0	0,34	0,1
10	Державний інститут підготовки кадрів	Київ	0,23	0	0	0,1
10	Київська державна академія водного транспорту імені гетьмана Петра Конашевича-Сагайдачного	Київ	0,23	0	0	0,1
10	Мукачівський державний університет (раніше - Мукачівський технологічний інститут)	Мукачеве	0	0	0	0,0
10	Міжнародний Соломонів університет	Київ	0	0	0	0,0
10	Рівненський державний гуманітарний університет	Рівне	0	0	0	0,0
10	Донецький інститут ринку та соціальної політики	Донецьк	0	0	0	0,0
10	Інститут реклами	Київ	0	0	0	0,0
10	Інститут ділового адміністрування	Кривий Ріг	0	0	0	0,0

Додатки ЮРИДИЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців юридичного напрямку
1	Національний університет "Юридична академія України імені Ярослава Мудрого" (раніше - Національна юридична академія України імені Ярослава Мудрого)	Харків	100,0	69,9	100,0	90,0
2	Київський національний університет імені Тараса Шевченка	Київ	92,7	100,0	59,5	84,1
3	Національний університет "Одеська юридична академія" (раніше - Одеська національна юридична академія)	Одеса	41,0	24,7	28,0	31,2
3	Національний університет "Києво-Могилянська академія"	Київ	28,9	49,5	13,2	30,5
4	Львівський національний університет імені Івана Франка	Львів	32,2	18,3	10,9	20,5
5	Національна академія внутрішніх справ	Київ	22,6	8,6	19,1	16,8
6	Національний технічний університет України "Київський політехнічний інститут"	Київ	22,6	7,5	3,3	11,1
6	Київський національний економічний університет імені Вадима Гетьмана	Київ	14,6	10,8	3,3	9,6
7	Академія адвокатури України	Київ	9,0	8,6	6,9	8,2
7	Донецький національний університет	Донецьк	15,5	2,2	4,0	7,2
8	Львівський державний університет внутрішніх справ	Львів	13,4	1,1	4,0	6,1
8	Київський університет права Національної академії наук України	Київ	6,3	7,5	4,6	6,1
8	Харківський національний університет імені В.Н.Каразіна	Харків	11,3	4,3	2,6	6,1
8	Одеський національний університет імені І.І.Мечникова	Одеса	13,6	2,2	1,3	5,7
8	Університет економіки та права "КРОК"	Київ	9,2	6,5	0,0	5,2
8	Київський міжнародний університет	Київ	7,5	4,3	3,6	5,2
8	Харківський національний університет внутрішніх справ	Харків	9,4	0,0	5,9	5,1
8	Дніпропетровський національний університет імені Олеся Гончара	Дніпропетровськ	13,2	2,2	0,0	5,1
8	Дніпропетровський державний університет внутрішніх справ	Дніпропетровськ	11,9	0,0	2,3	4,7
8	Національний університет "Львівська політехніка"	Львів	6,9	5,4	1,3	4,5
9	Запорізький національний технічний університет	Запоріжжя	9,0	0,0	2,6	3,9
9	Луганський державний університет внутрішніх справ імені Е.О. Дідоренка	Луганськ	6,9	0,0	4,6	3,8
9	Донецький юридичний інститут МВС України	Донецьк	9,4	0,0	2,0	3,8
9	Харківський національний педагогічний університет імені Г.С.Сковороди	Харків	5,0	5,4	1,0	3,8
9	Харківський економіко-правовий університет	Харків	9,4	0,0	1,3	3,6
9	Таврійський національний університет ім. В.І.Вернадського	Сімферополь	8,4	0,0	2,0	3,5
9	Запорізький національний університет	Запоріжжя	9,0	0,0	0,3	3,1
9	Одеський державний університет внутрішніх справ	Одеса	5,2	0,0	4,0	3,1
9	Міжрегіональна фінансово-юридична академія	Ірпінь	6,7	0,0	2,3	3,0
9	Східноукраїнський національний університет імені Володимира Дала	Луганськ	8,6	0,0	0,0	2,9
9	Українська академія банківської справи Національного банку України	Суми	7,7	0,0	0,7	2,8
9	Національний педагогічний університет імені М.П. Драгоманова	Київ	2,5	2,2	3,3	2,7
9	Донецький університет економіки та права	Донецьк	4,6	2,2	1,0	2,6
9	Волинський національний університет імені Лесі Українки	Луцьк	7,5	0,0	0,0	2,5

Додатки

ЮРИДИЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців юридичного напрямку
9	Дніпропетровський університет імені Альфреда Нобеля (раніше - Дніпропетровський університет економіки та права)	Дніпропетровськ	6,5	0,0	1,0	2,5
9	Хмельницький університет управління та права	Хмельницький	7,1	0,0	0,3	2,5
9	Київський національний торговельно-економічний університет	Київ	3,8	2,2	1,3	2,4
9	Міжрегіональна Академія управління персоналом	Київ	1,7	2,2	3,0	2,3
9	Київський національний лінгвістичний університет	Київ	1,1	3,2	2,0	2,1
9	Чернігівський державний інститут економіки і управління	Чернігів	4,8	0,0	1,0	1,9
10	Чернівецький національний університет імені Юрія Федьковича	Чернівці	4,2	0,0	1,0	1,7
10	Ужгородський національний університет	Ужгород	3,8	0,0	1,3	1,7
10	Академія митної служби України	Дніпропетровськ	1,7	3,2	0,0	1,6
10	Національна академія управління	Київ	4,4	0,0	0,3	1,6
10	Львівська комерційна академія	Львів	3,4	0,0	1,3	1,6
10	Національний університет кораблебудування імені адмірала Макарова	Миколаїв	3,4	0,0	1,3	1,6
10	Національний транспортний університет	Київ	4,6	0,0	0,0	1,5
10	Національний університет "Острозька академія"	Острог	0,4	1,1	3,0	1,5
10	Чорноморський державний університет імені Петра Могили (раніше - Миколаївський державний гуманітарний університет імені Петра Могили)	Миколаїв	0,4	3,2	0,7	1,4
10	Український державний університет фінансів та міжнародної торгівлі	Київ	2,5	0,0	1,3	1,3
10	Національна академія Служби безпеки України	Київ	1,5	0,0	2,3	1,3
10	Чернігівський державний технологічний університет	Чернігів	2,7	0,0	1,0	1,2
10	Класичний приватний університет	Запоріжжя	2,7	0,0	0,7	1,1
10	Київський університет туризму, економіки і права	Київ	2,3	0,0	1,0	1,1
10	Університет новітніх технологій	Київ	0,8	0,0	2,3	1,1
10	Національний гірничий університет	Дніпропетровськ	3,1	0,0	0,0	1,1
10	Міжнародний університет бізнесу і права	Херсон	1,7	0,0	1,3	1,0
10	Тернопільський національний економічний університет	Тернопіль	2,3	0,0	0,7	1,0
10	Національний авіаційний університет	Київ	1,9	0,0	1,0	1,0
10	Кременчуцький національний університет імені Михайла Остроградського (раніше - Кременчуцький державний політехнічний університет імені Михайла Остроградського)	Кременчук	1,9	0,0	1,0	1,0
10	Національний університет державної податкової служби України	Ірпінь	0,6	0,0	2,0	0,9
10	Бердянський університет менеджменту і бізнесу	Бердянськ	0,6	0,0	2,0	0,9
10	Донецький державний університет управління	Донецьк	2,5	0,0	0,0	0,8
10	Академія праці і соціальних відносин Федерації професійних спілок України	Київ	2,5	0,0	0,0	0,8
10	Міжгалузева академія управління (раніше - Міжгалузевий інститут управління Міністерства освіти і науки України)	Київ	2,5	0,0	0,0	0,8
10	Одеський національний морський університет	Одеса	2,3	0,0	0,0	0,8

Додатки ЮРИДИЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців юридичного напрямку
10	Європейський університет	Київ	2,1	0,0	0,0	0,7
10	Одеська національна морська академія	Одеса	2,1	0,0	0,0	0,7
10	Київський університет культури	Київ	0,4	0,0	1,6	0,7
10	Київський університет ринкових відносин	Київ	1,3	0,0	0,7	0,6
10	Університет сучасних знань	Київ	1,3	0,0	0,7	0,6
10	Національний університет біоресурсів і природокористування України (раніше - Національний аграрний університет)	Київ	0,8	0,0	1,0	0,6
10	Черкаський національний університет імені Богдана Хмельницького	Черкаси	0,8	0,0	1,0	0,6
10	Київський національний університет культури і мистецтв	Київ	0,4	0,0	1,0	0,5
10	Національна академія державної прикордонної служби України імені Богдана Хмельницького	Хмельницький	0,2	0,0	1,0	0,4
10	Прикарпатський національний університет імені Василя Стефаника	Івано-Франківськ	1,1	0,0	0,0	0,4
10	Криворізький національний університет	Кривий Ріг	0,8	0,0	0,0	0,3
10	Міжнародний економіко-гуманітарний університет імені академіка Степана Дем'янчука	Рівне	0,8	0,0	0,0	0,3
10	Міжнародний науково-технічний університет імені академіка Юрія Бугая	Київ	0,8	0,0	0,0	0,3
10	Академія муніципального управління	Київ	0,8	0,0	0,0	0,3
10	Міжнародний гуманітарний університет	Одеса	0,8	0,0	0,0	0,3
10	Сумський національний аграрний університет	Суми	0,8	0,0	0,0	0,3
10	Дніпропетровський гуманітарний університет	Дніпропетровськ	0,8	0,0	0,0	0,3
10	Івано-Франківський університет права імені Короля Данила Галицького	Івано-Франківськ	0,4	0,0	0,3	0,3
10	Східноєвропейський університет економіки і менеджменту	Черкаси	0,0	0,0	0,7	0,2
10	Білоцерківський національний аграрний університет	Біла Церква	0,6	0,0	0,0	0,2
10	Відкритий міжнародний університет розвитку людини "Україна"	Київ	0,6	0,0	0,0	0,2
10	Макіївський економіко-гуманітарний інститут	Макіївка	0,6	0,0	0,0	0,2
10	Сумський державний університет	Суми	0,4	0,0	0,0	0,1
10	Закарпатський державний університет	Ужгород	0,4	0,0	0,0	0,1
10	Буковинський університет	Чернівці	0,4	0,0	0,0	0,1
10	Міжнародний Соломонів університет	Київ	0,4	0,0	0,0	0,1
10	Маріупольський державний університет	Маріуполь	0,2	0,0	0,0	0,1
10	Київська державна академія водного транспорту імені гетьмана Петра Конашевича-Сагайдачного	Київ	0,2	0,0	0,0	0,1
10	Ізмаїльський інститут водного транспорту	Ізмаїл	0,0	0,0	0,0	0,0
10	Карпатський університет імені Августина Волошина	Ужгород	0,0	0,0	0,0	0,0

Додатки ІНЖЕНЕРНО-ТЕХНІЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців інженерно-технічного напрямку
1	Національний технічний університет України "Київський політехнічний інститут"	Київ	100,0	54,2	100,0	84,7
2	Донецький національний технічний університет	Донецьк	25,6	100,0	20,9	48,8
3	Національний технічний університет "Харківський політехнічний інститут"	Харків	32,2	31,3	47,3	36,9
4	Національний університет "Львівська політехніка"	Львів	33,8	10,4	41,8	28,6
5	Національний аерокосмічний університет ім. М.Є. Жуковського "Харківський авіаційний інститут"	Харків	8,0	35,4	33,0	25,5
5	Національний гірничий університет	Дніпропетровськ	11,4	50,0	13,2	24,9
6	Київський національний університет імені Тараса Шевченка	Київ	15,8	29,2	19,8	21,6
7	Національна металургійна академія України	Дніпропетровськ	10,5	35,4	11,0	19,0
7	Одеський національний політехнічний університет	Одеса	18,0	12,5	23,1	17,9
7	Донецький національний університет	Донецьк	3,9	43,8	2,2	16,6
8	Запорізький національний технічний університет	Запоріжжя	12,7	12,5	15,4	13,5
8	Національний транспортний університет	Київ	22,3	12,5	3,3	12,7
8	Український державний хіміко-технологічний університет	Дніпропетровськ	6,1	18,8	11,0	11,9
8	Національний університет харчових технологій	Київ	6,9	4,2	23,1	11,4
8	Національний авіаційний університет	Київ	17,8	6,3	8,8	11,0
8	Київський національний університет будівництва і архітектури	Київ	21,7	0,0	11,0	10,9
9	Севастопольський національний технічний університет	Севастополь	8,0	6,3	15,4	9,9
9	Львівський державний університет безпеки життєдіяльності	Львів	1,6	0,0	27,5	9,7
9	Івано-Франківський національний технічний університет нафти і газу	Івано-Франківськ	7,5	12,5	8,8	9,6
9	Дніпропетровський національний університет імені Олеся Гончара	Дніпропетровськ	11,3	12,5	4,4	9,4
9	Полтавський національний технічний університет імені Юрія Кондратюка	Полтава	8,6	12,5	6,6	9,2
9	Запорізька державна інженерна академія	Запоріжжя	9,7	12,5	5,5	9,2
9	Криворізький національний університет	Кривий Ріг	5,3	18,8	3,3	9,1
9	Харківський національний автомобільно-дорожній університет	Харків	7,2	6,3	13,2	8,9
9	Донецький національний університет економіки і торгівлі імені Михайла Туган-Барановського	Донецьк	1,3	12,5	12,1	8,6
9	Одеський національний морський університет	Одеса	3,0	0,0	22,0	8,3
9	Кременчуцький національний університет імені Михайла Остроградського (раніше - Кременчуцький державний політехнічний університет імені Михайла Остроградського)	Кременчук	3,9	18,8	1,1	7,9
9	Національний університет цивільного захисту України	Харків	0,2	0,0	22,0	7,4
9	Херсонський національний технічний університет	Херсон	4,8	6,3	11,0	7,4
9	Одеська державна академія технічного регулювання та якості (раніше - Одеський державний інститут вимірювальної техніки)	Одеса	1,3	6,3	14,3	7,3
9	Харківський національний університет радіоелектроніки	Харків	6,4	6,3	8,8	7,2

Додатки ІНЖЕНЕРНО-ТЕХНІЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців інженерно-технічного напрямку
9	Донбаський державний технічний університет	Алчевськ	3,3	12,5	4,4	6,7
9	Придніпровська державна академія будівництва та архітектури	Дніпропетровськ	10,0	6,3	3,3	6,5
10	Керченський державний морський технологічний університет	Керч	1,1	0,0	17,6	6,2
10	Харківський національний університет імені В.Н.Каразіна	Харків	3,8	0,0	14,3	6,0
10	Миколаївський державний аграрний університет	Миколаїв	1,1	0,0	16,5	5,9
10	Національний університет кораблебудування імені адмірала Макарова	Миколаїв	4,7	6,3	6,6	5,8
10	Херсонська державна морська академія (раніше - Херсонський державний морський інститут)	Херсон	0,9	0,0	16,5	5,8
10	Перший Український морський інститут	Севастополь	2,7	0,0	14,3	5,7
10	Одеська національна морська академія	Одеса	1,1	0,0	15,4	5,5
10	Національний університет біоресурсів і природокористування України (раніше - Національний аграрний університет)	Київ	2,2	0,0	14,3	5,5
10	Львівський національний університет імені Івана Франка	Львів	4,7	6,3	5,5	5,5
10	Луганський національний аграрний університет	Луганськ	4,5	6,3	5,5	5,4
10	Національний університет водного господарства та природокористування	Рівне	7,3	0,0	8,8	5,4
10	Сумський державний університет	Суми	6,6	6,3	3,3	5,4
10	Житомирський державний технологічний університет	Житомир	3,8	0,0	12,1	5,3
10	Вінницький національний технічний університет	Вінниця	8,9	0,0	6,6	5,2
10	Київський національний торговельно-економічний університет	Київ	3,3	0,0	12,1	5,1
10	Київський національний університет технологій та дизайну	Київ	4,5	6,3	4,4	5,1
10	Одеська національна академія харчових технологій	Одеса	5,8	0,0	8,8	4,9
10	Донбаська державна машинобудівна академія	Краматорськ	2,7	6,3	5,5	4,8
10	Полтавський університет економіки і торгівлі (раніше - Полтавський університет споживчої кооперації України)	Полтава	3,3	0,0	11,0	4,8
10	Харківський національний університет будівництва та архітектури	Харків	6,4	0,0	7,7	4,7
10	Севастопольський національний університет ядерної енергії та промисловості	Севастополь	3,9	0,0	9,9	4,6
10	Дніпродзержинський державний технічний університет	Дніпродзержинськ	3,9	6,3	3,3	4,5
10	Миколаївський політехнічний інститут	Миколаїв	3,3	0,0	9,9	4,4
10	Кіровоградський національний технічний університет	Кіровоград	6,9	6,3	0,0	4,4
10	Одеська національна академія зв'язку ім. О.С. Попова	Одеса	1,9	0,0	11,0	4,3
10	Чернігівський державний технологічний університет	Чернігів	4,4	6,3	2,2	4,3
10	Академія військово-морських сил імені П.С. Нахімова (раніше - Севастопольський військово-морський орден Червоної Зірки інститут імені П.С.Нахімова)	Севастополь	0,3	0,0	12,1	4,1
10	Дніпропетровський національний університет залізничного транспорту імені академіка В.Лазаряна	Дніпропетровськ	4,7	4,2	3,3	4,1
10	Львівський національний аграрний університет	Львів	3,0	0,0	8,8	3,9

Додатки

ІНЖЕНЕРНО-ТЕХНІЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців інженерно-технічного напрямку
10	Харківська національна академія міського господарства	Харків	4,8	0,0	6,6	3,8
10	Чорноморський державний університет імені Петра Могили (раніше - Миколаївський державний гуманітарний університет імені Петра Могили)	Миколаїв	0,6	6,3	4,4	3,8
10	Таврійський державний агротехнологічний університет	Мелітополь	1,4	6,3	3,3	3,7
10	Національний фармацевтичний університет	Харків	2,5	0,0	7,7	3,4
10	Полтавська державна аграрна академія	Полтава	3,4	0,0	6,6	3,3
10	Приазовський державний технічний університет	Маріуполь	1,6	6,3	2,2	3,3
10	Східноукраїнський національний університет імені Володимира Даля	Луганськ	9,7	0,0	0,0	3,2
10	Українська інженерно-педагогічна академія	Харків	2,8	0,0	6,6	3,1
10	Державний економіко-технологічний університет транспорту	Київ	3,0	6,3	0,0	3,1
10	Тернопільський національний технічний університет імені Івана Пулюя	Тернопіль	4,5	0,0	4,4	3,0
10	Львівський національний університет ветеринарної медицини та біотехнологій ім. С.З. Гжицького	Львів	0,0	0,0	8,8	2,9
10	Харківський державний університет харчування та торгівлі	Харків	3,3	0,0	5,5	2,9
10	Житомирський національний агроекологічний університет (раніше - Державний агроекологічний університет)	Житомир	0,9	0,0	7,7	2,9
10	Національний лісотехнічний університет України	Львів	3,0	0,0	5,5	2,8
10	Ужгородський національний університет	Ужгород	2,2	6,3	0,0	2,8
10	Луцький державний технічний університет	Луцьк	8,4	0,0	0,0	2,8
10	Донецька академія автомобільного транспорту	Донецьк	1,1	0,0	6,6	2,6
10	Черкаський державний технологічний університет	Черкаси	3,3	0,0	4,4	2,6
10	Вінницький національний аграрний університет	Вінниця	2,0	0,0	5,5	2,5
10	Академія внутрішніх військ Міністерства внутрішніх справ України	Харків	0,3	0,0	6,6	2,3
10	Херсонський державний аграрний університет	Херсон	3,4	0,0	3,3	2,2
10	Харківська державна зооветеринарна академія	Харківська область	0,0	0,0	6,6	2,2
10	Львівський інститут економіки і туризму	Львів	0,8	0,0	5,5	2,1
10	Міжнародний науково-технічний університет імені академіка Юрія Бугая	Київ	6,3	0,0	0,0	2,1
10	Харківський національний технічний університет сільського господарства імені Петра Василенка	Харків	1,3	0,0	4,4	1,9
10	Українська академія друкарства	Львів	2,0	0,0	3,3	1,8
10	Донбаська національна академія будівництва і архітектури	Макіївка	5,3	0,0	0,0	1,8
10	Українська державна академія залізничного транспорту	Харків	1,9	0,0	3,3	1,7
10	Новокаховський політехнічний інститут	Нова Каховка	0,6	0,0	4,4	1,7
10	Відкритий міжнародний університет розвитку людини "Україна"	Київ	1,3	0,0	3,3	1,5
10	Подільський державний аграрно-технічний університет	Кам'янець-Подільський	1,3	0,0	3,3	1,5

Додатки ІНЖЕНЕРНО-ТЕХНІЧНІ СПЕЦІАЛЬНОСТІ

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців інженерно-технічного напрямку
10	Академія митної служби України	Дніпропетровськ	0,9	0,0	3,3	1,4
10	Дніпропетровський державний аграрний університет	Дніпропетровськ	2,0	0,0	2,2	1,4
10	Класичний приватний університет	Запоріжжя	3,8	0,0	0,0	1,3
10	Мукачівський державний університет (раніше - Мукачівський технологічний інститут)	Мукачеве	0,3	0,0	3,3	1,2
10	Кременчуцький університет економіки, інформаційних технологій і управління	Кременчук	1,4	0,0	2,2	1,2
10	Одеський державний аграрний університет	Одеса	2,5	0,0	1,1	1,2
10	Хмельницький національний університет	Хмельницький	3,6	0,0	0,0	1,2
10	Київська державна академія водного транспорту імені гетьмана Петра Конашевича-Сагайдачного	Київ	0,2	0,0	3,3	1,2
10	Державний університет інформаційно-комунікаційних технологій	Київ	3,3	0,0	0,0	1,1
10	Чернівецький національний університет імені Юрія Федьковича	Чернівці	3,1	0,0	0,0	1,0
10	Одеська державна академія холоду	Одеса	2,5	0,0	0,0	0,8
10	Національна академія Державної прикордонної служби України імені Богдана Хмельницького	Хмельницький	0,0	0,0	2,2	0,7
10	Білоцерківський національний аграрний університет	Біла Церква	0,5	0,0	1,1	0,5
10	Сумський національний аграрний університет	Суми	1,1	0,0	0,0	0,4
10	Ізмаїльський інститут водного транспорту	Ізмаїл	0,9	0,0	0,0	0,3
10	Уманський національний університет садівництва (раніше - Уманський державний аграрний університет)	Умань	0,3	0,0	0,0	0,1

Додатки

ІНФОРМАЦІЙНІ ТЕХНОЛОГІЇ (ІТ)

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців напрямку інформаційних технологій
1	Національний технічний університет України "Київський політехнічний інститут"	Київ	100,0	100,0	100,0	100,0
2	Київський національний університет імені Тараса Шевченка	Київ	38,7	25,3	32,6	32,2
3	Національний університет "Львівська політехніка"	Львів	37,6	9,1	31,0	25,9
4	Національний технічний університет "Харківський політехнічний інститут"	Харків	17,5	5,1	30,4	17,7
5	Національний авіаційний університет	Київ	22,5	20,2	6,5	16,4
5	Харківський національний університет радіоелектроніки	Харків	17,2	13,1	17,4	15,9
5	Одеський національний політехнічний університет	Одеса	19,2	1,0	25,5	15,2
6	Державний університет інформаційно-комунікаційних технологій	Київ	23,7	2,0	12,0	12,6
6	Дніпропетровський національний університет імені Олеся Гончара	Дніпропетровськ	20,3	3,0	12,5	11,9
6	Національний аерокосмічний університет ім. М.Є. Жуковського "Харківський авіаційний інститут"	Харків	8,2	15,2	9,2	10,9
6	Національний університет "Києво-Могилянська академія"	Київ	14,1	7,1	10,9	10,7
6	Львівський національний університет імені Івана Франка	Львів	13,5	9,1	9,2	10,6
7	Донецький національний технічний університет	Донецьк	10,8	0,0	12,5	7,8
7	Запорізький національний технічний університет	Запоріжжя	9,1	0,0	13,6	7,6
7	Одеський національний університет імені І.І.Мечникова	Одеса	4,6	2,0	15,8	7,5
7	Запорізький інститут економіки та інформаційних технологій	Запоріжжя	13,5	0,0	8,7	7,4
7	Харківський національний університет імені В.Н.Каразіна	Харків	6,4	9,1	6,5	7,3
7	Київський національний економічний університет імені Вадима Гетьмана	Київ	8,8	7,1	5,4	7,1
8	Вінницький національний технічний університет	Вінниця	10,8	3,0	3,3	5,7
9	Одеська національна академія зв'язку ім. О.С. Попова	Одеса	4,2	3,0	7,6	5,0
9	Дніпропетровський національний університет залізничного транспорту імені академіка В.Лазаряна	Дніпропетровськ	5,5	0,0	9,2	4,9
9	Запорізький національний університет	Запоріжжя	5,7	0,0	8,7	4,8
9	Східноукраїнський національний університет імені Володимира Даля	Луганськ	9,7	0,0	4,4	4,7
9	Севастопольський національний технічний університет	Севастополь	6,0	0,0	7,1	4,4
9	Таврійський національний університет ім. В.І.Вернадського	Сімферополь	8,6	0,0	4,4	4,3
9	Кременчуцький університет економіки, інформаційних технологій і управління	Кременчук	7,7	3,0	2,2	4,3
9	Полтавський національний технічний університет імені Юрія Кондратюка	Полтава	9,1	0,0	3,3	4,1
9	Івано-Франківський національний технічний університет нафти і газу	Івано-Франківськ	4,9	0,0	6,5	3,8
9	Херсонський державний університет	Херсон	3,3	0,0	8,2	3,8
9	Національний гірничий університет	Дніпропетровськ	10,2	0,0	1,1	3,8
9	Тернопільський національний технічний університет імені Івана Пулюя	Тернопіль	5,1	1,0	4,9	3,7
9	Київський національний університет будівництва і архітектури	Київ	8,2	0,0	2,7	3,6
9	Національний університет кораблебудування імені адмірала Макарова	Миколаїв	2,9	3,0	4,9	3,6
9	Житомирський державний технологічний університет	Житомир	6,4	0,0	3,8	3,4

Додатки ІНФОРМАЦІЙНІ ТЕХНОЛОГІЇ (ІТ)

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців напрямку інформаційних технологій
9	Національний транспортний університет	Київ	7,7	0,0	2,2	3,3
9	Сумський державний університет	Суми	7,1	0,0	2,7	3,3
10	Донецький національний університет	Донецьк	5,8	0,0	3,3	3,0
10	Харківський національний автомобільно-дорожній університет	Харків	3,7	0,0	5,4	3,0
10	Запорізька державна інженерна академія	Запоріжжя	6,4	0,0	2,2	2,9
10	Чернівецький національний університет імені Юрія Федьковича	Чернівці	5,1	3,0	0,0	2,7
10	Київський національний університет технологій та дизайну	Київ	6,9	0,0	1,1	2,7
10	Херсонський національний технічний університет	Херсон	3,1	0,0	4,9	2,7
10	Луцький державний технічний університет	Луцьк	7,1	0,0	0,5	2,6
10	Національна академія Служби безпеки України	Київ	1,1	0,0	6,5	2,5
10	Південноукраїнський національний педагогічний університет імені К. Д. Ушинського	Одеса	0,4	0,0	6,5	2,3
10	Придніпровська державна академія будівництва та архітектури	Дніпропетровськ	3,8	0,0	2,7	2,2
10	Тернопільський національний економічний університет	Тернопіль	2,7	0,0	3,8	2,2
10	Севастопольський національний університет ядерної енергії та промисловості	Севастополь	4,2	0,0	2,2	2,1
10	Харківський національний економічний університет	Харків	2,0	0,0	4,4	2,1
10	Донбаська державна машинобудівна академія	Краматорськ	2,4	0,0	3,8	2,1
10	Чорноморський державний університет імені Петра Могили (раніше - Миколаївський державний гуманітарний університет імені Петра Могили)	Миколаїв	1,8	0,0	4,4	2,1
10	Ужгородський національний університет	Ужгород	5,8	0,0	0,0	2,0
10	Національний педагогічний університет імені М.П. Драгоманова	Київ	0,9	0,0	4,9	1,9
10	Національний університет харчових технологій	Київ	4,0	0,0	1,6	1,9
10	Національна металургійна академія України	Дніпропетровськ	4,4	0,0	1,1	1,8
10	Чернігівський державний технологічний університет	Чернігів	4,4	0,0	1,1	1,8
10	Бердянський університет менеджменту і бізнесу	Бердянськ	1,6	0,0	3,8	1,8
10	Одеський національний морський університет	Одеса	2,7	0,0	2,2	1,6
10	Хмельницький національний університет	Хмельницький	4,7	0,0	0,0	1,6
10	Мелітопольський державний педагогічний університет імені Богдана Хмельницького	Мелітополь	0,4	0,0	4,4	1,6
10	Криворізький національний університет	Кривий Ріг	3,5	0,0	1,1	1,5
10	Українська академія друкарства	Львів	1,3	0,0	3,3	1,5
10	Академія військово-морських сил імені П.С. Нахімова (раніше - Севастопольський військово-морський орден Червоної Зірки інститут імені П.С.Нахімова)	Севастополь	0,9	0,0	3,3	1,4
10	Європейський університет	Київ	3,5	0,0	0,5	1,3
10	Національна академія управління	Київ	2,4	0,0	1,6	1,3
10	Луганський національний університет імені Тараса Шевченка (раніше - Луганський національний педагогічний університет імені Тараса Шевченка)	Луганськ	2,4	0,0	1,6	1,3

Додатки

ІНФОРМАЦІЙНІ ТЕХНОЛОГІЇ (ІТ)

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців напрямку інформаційних технологій
10	Міжнародний науково-технічний університет імені академіка Юрія Бугая	Київ	1,8	0,0	2,2	1,3
10	Волинський національний університет імені Лесі Українки	Луцьк	3,7	0,0	0,0	1,2
10	Таврійський державний агротехнологічний університет	Мелітополь	1,3	0,0	2,2	1,2
10	Одеська національна академія харчових технологій	Одеса	3,3	0,0	0,0	1,1
10	Черкаський державний технологічний університет	Черкаси	2,2	0,0	1,1	1,1
10	Кіровоградський національний технічний університет	Кіровоград	3,1	0,0	0,0	1,0
10	Донбаський державний технічний університет	Алчевськ	2,6	0,0	0,5	1,0
10	Український державний хіміко-технологічний університет	Дніпропетровськ	1,5	0,0	1,6	1,0
10	Одеський державний екологічний університет	Одеса	0,4	0,0	2,7	1,0
10	Національний лісотехнічний університет України	Львів	2,9	0,0	0,0	1,0
10	Українська державна академія залізничного транспорту	Харків	1,3	0,0	1,6	1,0
10	Харківський національний технічний університет сільського господарства імені Петра Василенка	Харків	1,1	0,0	1,6	0,9
10	Харківський національний університет внутрішніх справ	Харків	0,6	0,0	2,2	0,9
10	Харківський національний університет будівництва та архітектури	Харків	2,6	0,0	0,0	0,9
10	Дніпродзержинський державний технічний університет	Дніпродзержинськ	1,5	0,0	1,1	0,9
10	Державний економіко-технологічний університет транспорту	Київ	0,9	0,0	1,6	0,9
10	Відкритий міжнародний університет розвитку людини "Україна"	Київ	2,4	0,0	0,0	0,8
10	Український державний університет фінансів та міжнародної торгівлі	Київ	1,8	0,0	0,5	0,8
10	Українська інженерно-педагогічна академія	Харків	1,3	1,0	0,0	0,8
10	Національний університет водного господарства та природокористування	Рівне	2,2	0,0	0,0	0,7
10	Кременчуцький національний університет імені Михайла Остроградського (раніше - Кременчуцький державний політехнічний університет імені Михайла Остроградського)	Кременчук	1,6	0,0	0,5	0,7
10	Міжнародний гуманітарний університет	Одеса	0,6	0,0	1,6	0,7
10	Миколаївський політехнічний інститут	Миколаїв	1,8	0,0	0,0	0,6
10	Закарпатський державний університет	Ужгород	1,6	0,0	0,0	0,6
10	Академія митної служби України	Дніпропетровськ	1,5	0,0	0,0	0,5
10	Одеська державна академія холоду	Одеса	1,5	0,0	0,0	0,5
10	Національний університет біоресурсів і природокористування України (раніше - Національний аграрний університет)	Київ	0,7	0,0	0,5	0,4
10	Класичний приватний університет	Запоріжжя	0,7	0,0	0,5	0,4
10	Київський національний університет культури і мистецтв	Київ	0,7	0,0	0,5	0,4
10	Дрогобицький державний педагогічний університет імені Івана Франка	Дрогобич	0,7	0,0	0,5	0,4
10	Інститут підприємництва "Стратегія"	Жовті Води	1,1	0,0	0,0	0,4
10	Приазовський державний технічний університет	Маріуполь	0,0	0,0	1,1	0,4

Додатки ІНФОРМАЦІЙНІ ТЕХНОЛОГІЇ (ІТ)

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців напрямку інформаційних технологій
10	Академія муніципального управління	Київ	0,0	0,0	1,1	0,4
10	Буковинський університет	Чернівці	0,9	0,0	0,0	0,3
10	Київський університет культури	Київ	0,6	0,0	0,0	0,2
10	Черкаський національний університет імені Богдана Хмельницького	Черкаси	0,6	0,0	0,0	0,2
10	Міжнародний Соломонів університет	Київ	0,6	0,0	0,0	0,2
10	Прикарпатський національний університет імені Василя Стефаника	Івано-Франківськ	0,4	0,0	0,0	0,1
10	Миколаївський національний університет імені В.О.Сухомлинського	Миколаїв	0,4	0,0	0,0	0,1
10	Галицька академія	Івано-Франківськ	0,4	0,0	0,0	0,1
10	Донецька академія автомобільного транспорту	Донецьк	0,2	0,0	0,0	0,1
10	Національний університет державної податкової служби України	Ірпінь	0,0	0,0	0,0	0,0
10	Міжнародний економіко-гуманітарний університет імені академіка Степана Дем'янчука	Рівне	0,0	0,0	0,0	0,0

Додатки

АРХІТЕКТУРА / БУДІВНИЦТВО

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців архітектурного/будівельного напрямку
1	Київський національний університет будівництва і архітектури	Київ	100	100	100	100
2	Харківський національний університет будівництва та архітектури	Харків	28,81	18,18	51,61	32,87
3	Національний університет "Львівська політехніка"	Львів	36,51	15,15	37,1	29,59
3	Придніпровська державна академія будівництва та архітектури	Дніпропетровськ	28,26	22,22	37,1	29,19
4	Одеська державна академія будівництва та архітектури	Одеса	35,6	8,08	37,1	26,92
5	Національна академія образотворчого мистецтва і архітектури	Київ	25,14	14,14	9,68	16,32
5	Національна академія природоохоронного та курортного будівництва	Сімферополь	10,09	6,06	27,42	14,52
6	Донбаська національна академія будівництва і архітектури	Макіївка	14,68	3,03	17,74	11,82
6	Полтавський національний технічний університет імені Юрія Кондратюка	Полтава	13,58	9,09	9,68	10,78
7	Національний університет водного господарства та природокористування	Рівне	4,77	6,06	16,13	8,99
7	Запорізька державна інженерна академія	Запоріжжя	8,26	0	14,52	7,59
8	Національний транспортний університет	Київ	7,34	1,01	9,68	6,01
8	Харківський національний автомобільно-дорожній університет	Харків	3,49	6,06	8,06	5,87
8	Донецький національний технічний університет	Донецьк	4,95	6,06	6,45	5,82
8	Національний гірничий університет	Дніпропетровськ	6,24	6,06	4,84	5,71
8	Східноукраїнський національний університет імені Володимира Даля	Луганськ	3,49	0	12,9	5,46
8	Луганський національний аграрний університет	Луганськ	2,57	0	12,9	5,16
8	Львівський національний аграрний університет	Львів	7,16	3,03	4,84	5,01
8	Луцький державний технічний університет	Луцьк	5,14	3,03	6,45	4,87
8	Національний авіаційний університет	Київ	6,06	5,05	3,23	4,78
8	Харківська національна академія міського господарства	Харків	8,99	1,01	3,23	4,41
9	Чернігівський державний інститут економіки і управління	Чернігів	2,02	0	9,68	3,9
9	Херсонський державний аграрний університет	Херсон	2,94	0	8,06	3,67
9	Криворізький національний університет	Кривий Ріг	5,87	3,03	1,61	3,5
9	Одеський національний морський університет	Одеса	5,32	0	4,84	3,39
9	Кіровоградський національний технічний університет	Кіровоград	3,49	0	4,84	2,77
9	Вінницький національний технічний університет	Вінниця	4,04	4,04	0	2,69

Додатки

АРХІТЕКТУРА / БУДІВНИЦТВО

Місце (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Рейтинговий бал за підготовкою фахівців архітектурного/будівельного напрямку
9	Дніпропетровський національний університет залізничного транспорту імені академіка В.Лазаряна	Дніпропетровськ	4,22	0	3,23	2,48
9	Запорізький інститут економіки та інформаційних технологій	Запоріжжя	7,16	0	0	2,39
9	Сумський національний аграрний університет	Суми	6,06	0	0	2,02
9	Національний лісотехнічний університет України	Львів	5,87	0	0	1,96
9	Тернопільський національний технічний університет імені Івана Пулюя	Тернопіль	4,22	0	1,61	1,94
9	Дніпропетровський державний аграрний університет	Дніпропетровськ	0,18	0	4,84	1,67
9	Івано-Франківський університет права імені Короля Данила Галицького	Івано-Франківськ	1,65	3,03	0	1,56
10	Донбаський державний технічний університет	Алчевськ	2,75	0	0	0,92
10	Черкаський державний технологічний університет	Черкаси	2,02	0	0	0,67
10	Українська державна академія залізничного транспорту	Харків	1,83	0	0	0,61
10	Ужгородський національний університет	Ужгород	0,92	0	0	0,31

Додатки

РЕГІОНАЛЬНІ РЕЙТИНГИ / КИЇВ

Місце в регіоні (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
1	Національний технічний університет України "Київський політехнічний інститут"	Київ	100,0	100,0	83,1	100,0	98,3
2	Київський національний університет імені Тараса Шевченка	Київ	56,7	67,4	98,6	62,0	65,6
3	Київський національний економічний університет імені Вадима Гетьмана	Київ	48,1	45,2	66,7	52,0	50,3
4	Національний університет "Києво-Могилянська академія"	Київ	20,9	36,6	100,0	28,0	35,5
5	Київський національний університет будівництва і архітектури	Київ	35,3	19,3	74,0	30,0	32,9
5	Національний авіаційний університет	Київ	14,4	23,3	75,4	44,0	32,0
6	Національний транспортний університет	Київ	27,7	7,5	69,8	32,0	27,3
6	Національний університет харчових технологій	Київ	25,7	9,2	40,3	40,0	26,7
7	Київський національний торговельно-економічний університет	Київ	25,2	8,9	57,9	20,0	22,2
8	Київський національний університет технологій та дизайну	Київ	12,3	3,7	58,3	12,0	14,3
8	Національний університет біоресурсів і природокористування України (раніше - Національний аграрний університет)	Київ	7,6	1,7	90,0	8,0	14,2
9	Національна академія образотворчого мистецтва і архітектури	Київ	3,5	2,0	82,4	2,0	10,5
9	Університет економіки та права "КРОК"	Київ	3,0	2,6	68,9	6,0	10,4
9	Університет новітніх технологій	Київ	4,5	0,0	82,4	2,0	10,2
9	Український державний університет фінансів та міжнародної торгівлі	Київ	3,8	0,9	85,0	0,0	9,9
9	Київський економічний інститут менеджменту	Київ	8,1	0,9	63,1	2,0	9,7
9	Національна академія Служби безпеки України	Київ	2,0	0,0	82,9	2,0	9,5
9	Університет банківської справи Національного банку України	Київ	2,0	0,0	82,8	2,0	9,5
9	Міжнародний університет фінансів	Київ	5,0	0,0	70,5	2,0	9,2
9	Національний педагогічний університет імені М.П. Драгоманова	Київ	1,3	2,3	68,0	4,0	9,1
9	Київська академія міжнародної економіки і міжнародних відносин (раніше - Київський інститут міжнародної економіки та підприємництва)	Київ	6,5	1,7	55,6	2,0	8,7
9	Академія адвокатури України	Київ	0,0	0,9	84,4	0,0	8,7
9	Міжрегіональна Академія управління персоналом	Київ	4,0	0,6	59,8	4,0	8,6
9	Київський університет права Національної академії наук України	Київ	2,5	1,2	74,3	0,0	8,5
9	Київський національний лінгвістичний університет	Київ	1,3	4,6	62,1	2,0	8,5
9	Київський міжнародний університет	Київ	2,0	0,6	68,0	2,0	8,2
9	Національна академія внутрішніх справ	Київ	3,8	2,0	63,2	0,0	8,1
9	Київський університет культури	Київ	0,5	0,9	67,6	2,0	7,8
9	Інститут туризму Федерації професійних спілок України	Київ	0,0	0,0	77,0	0,0	7,7
10	Державний економіко-технологічний університет транспорту	Київ	7,3	0,9	42,0	2,0	7,3

Додатки РЕГІОНАЛЬНІ РЕЙТИНГИ / КИЇВ

Місце в регіоні (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
10	Київський університет ринкових відносин	Київ	2,5	0,0	58,8	2,0	7,3
10	Міжнародний християнський університет - Київ	Київ	0,0	0,0	72,6	0,0	7,3
10	Київський національний університет культури і мистецтв	Київ	1,5	0,0	64,6	0,0	6,9
10	Київська гуманітарна академія (раніше - Київський гуманітарний інститут)	Київ	0,0	0,9	66,6	0,0	6,9
10	Київський університет управління та підприємництва	Київ	4,3	0,0	49,6	2,0	6,9
10	Академія муніципального управління	Київ	0,5	0,0	66,1	0,0	6,8
10	Відкритий міжнародний університет розвитку людини "Україна"	Київ	0,3	0,6	63,6	0,0	6,6
10	Національна академія управління	Київ	1,0	0,0	61,9	0,0	6,5
10	Національна академія статистики, обліку та аудиту (раніше - Державна академія статистики, обліку та аудиту Держкомстату України)	Київ	3,5	0,0	42,9	2,0	6,0
10	Університет сучасних знань	Київ	0,0	0,0	59,3	0,0	5,9
10	Європейський університет	Київ	1,5	0,3	53,5	0,0	5,9
10	Державний університет інформаційно-комунікаційних технологій	Київ	2,8	0,0	43,8	2,0	5,8
10	Міжнародний науково-технічний університет імені академіка Юрія Бугая	Київ	0,8	0,9	53,5	0,0	5,8
10	Академія праці і соціальних відносин Федерації професійних спілок України	Київ	0,5	0,0	50,6	2,0	5,8
10	Київський інститут бізнесу і технологій	Київ	4,3	0,9	41,4	0,0	5,7
10	Київський університет туризму, економіки і права	Київ	1,5	0,0	52,5	0,0	5,7
10	Міжнародний Соломонів університет	Київ	0,0	0,6	53,5	0,0	5,5
10	Міжгалузева академія управління (раніше - Міжгалузевий інститут управління Міністерства освіти і науки України)	Київ	0,5	0,6	45,0	2,0	5,4
10	Державний інститут підготовки кадрів	Київ	1,0	0,0	48,0	0,0	5,1
10	Київська державна академія водного транспорту імені гетьмана Петра Конашевича-Сагайдачного	Київ	0,0	0,0	44,4	0,0	4,4
10	Інститут реклами	Київ	1,3	0,0	34,9	0,0	3,9
10	Київський університет імені Бориса Грінченка	Київ	1,5	0,0	0,6	0,0	0,5

Додатки

РЕГІОНАЛЬНІ РЕЙТИНГИ / ЗАХІДНИЙ

Місце в регіоні (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
1	Національний університет "Львівська політехніка"	Львів	100	100	62	100	96
2	Львівський національний університет імені Івана Франка	Львів	41	42	74	43	45
3	Івано-Франківський національний технічний університет нафти і газу	Івано-Франківськ	23	11	64	62	35
4	Національний університет водного господарства та природокористування	Рівне	20	11	61	48	30
5	Тернопільський національний технічний університет імені Івана Пулюя	Тернопіль	13	5	71	29	21
5	Львівська комерційна академія	Львів	17	4	63	24	20
6	Ужгородський національний університет	Ужгород	16,4	5,5	48,4	23,8	18,7
6	Тернопільський національний економічний університет	Тернопіль	10,6	1,8	72,2	23,8	18,2
7	Волинський національний університет імені Лесі Українки	Луцьк	18,0	5,5	60,8	9,5	16,1
7	Львівський національний аграрний університет	Львів	8,5	10,9	74,3	9,5	16,1
7	Хмельницький національний університет	Хмельницький	19,0	0,0	51,7	14,3	15,4
8	Луцький державний технічний університет	Луцьк	20,6	1,8	55,1	4,8	13,9
8	Чернівецький національний університет імені Юрія Федьковича	Чернівці	8,5	14,5	53,8	4,8	13,7
8	Національний лісотехнічний університет України	Львів	7,9	0,0	77,1	9,5	13,0
8	Українська академія друкарства	Львів	9,5	0,0	54,6	14,3	12,7
8	Прикарпатський національний університет імені Василя Стефаника	Івано-Франківськ	0,0	0,0	35,8	28,6	12,2
9	Львівський національний університет ветеринарної медицини та біотехнологій ім. С.З. Гжицького	Львів	6,3	5,5	60,9	4,8	11,1
9	Подільський державний аграрно-технічний університет	Кам'янець-Подільський	9,0	0,0	64,5	4,8	10,7
9	Волинський інститут економіки та менеджменту	Луцьк	12,7	0,0	62,4	0,0	10,2
9	Національний університет "Острозька академія"	Острог	0,5	0,0	100,0	0,0	10,2
9	Бучацький інститут менеджменту і аудиту	Бучач	1,6	0,0	75,9	4,8	9,5
9	Львівський інститут менеджменту	Львів	2,1	0,0	86,8	0,0	9,3
9	Буковинський державний фінансово-економічний університет (раніше - Буковинська державна фінансова академія)	Чернівці	4,2	0,0	65,3	4,8	9,3
9	Львівський державний університет безпеки життєдіяльності	Львів	0,5	0,0	89,9	0,0	9,2
9	Хмельницький університет управління та права	Хмельницький	3,7	0,0	65,4	4,8	9,1
9	Тернопільський комерційний інститут	Тернопіль	3,7	0,0	76,6	0,0	8,8
9	Дрогобицький державний педагогічний університет імені Івана Франка	Дрогобич	2,6	0,0	64,2	4,8	8,7
9	Національна академія Державної прикордонної служби України імені Богдана Хмельницького	Хмельницький	0,0	0,0	84,6	0,0	8,5
9	Хмельницький економічний університет	Хмельницький	0,5	5,5	52,1	4,8	8,4
9	Тернопільський інститут соціальних та інформаційних технологій	Тернопіль	0,5	0,0	81,5	0,0	8,3

Додатки

РЕГІОНАЛЬНІ РЕЙТИНГИ / ЗАХІДНИЙ

Місце в регіоні (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
9	Львівська державна фінансова академія	Львів	5,3	5,5	33,0	4,8	7,9
9	Хмельницький кооперативний торговельно-економічний інститут	Хмельницький	3,7	0,0	52,9	4,8	7,9
10	Буковинський університет	Чернівці	2,6	0,0	61,6	0,0	7,0
10	Карпатський університет імені Августина Волошина	Ужгород	0,0	0,0	69,8	0,0	7,0
10	Закарпатський державний університет	Ужгород	0,0	0,0	69,6	0,0	7,0
10	Кам'янець-Подільський національний університет імені Івана Огієнка (раніше - Кам'янець-Подільський державний університет)	Кам'янець-Подільський	0,5	1,8	61,8	0,0	6,9
10	Львівський інститут економіки і туризму	Львів	1,6	0,0	61,9	0,0	6,7
10	Львівський державний університет внутрішніх справ	Львів	0,5	0,0	62,8	0,0	6,4
10	Івано-Франківський університет права імені Короля Данила Галицького	Івано-Франківськ	0,0	5,5	47,5	0,0	6,3
10	Рівненський державний гуманітарний університет	Рівне	0,5	3,6	45,6	0,0	5,8
10	Університет економіки і підприємництва	Хмельницький	1,6	0,0	52,8	0,0	5,8
10	Мукачівський державний університет (раніше - Мукачівський технологічний інститут)	Мукачеве	0,0	0,0	55,5	0,0	5,5
10	Міжнародний економіко-гуманітарний університет імені академіка Степана Дем'янчука	Рівне	2,1	0,0	46,6	0,0	5,3
10	Галицька академія	Івано-Франківськ	0,0	0,0	47,2	0,0	4,7

Додатки

РЕГІОНАЛЬНІ РЕЙТИНГИ / ЦЕНТРАЛЬНИЙ (БЕЗ КИЄВА)

Місце в регіоні (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
1	Вінницький національний технічний університет	Вінниця	100,0	75,0	88,9	75,0	84,1
2	Полтавський національний технічний університет імені Юрія Кондратюка	Полтава	81,6	91,7	52,3	25,0	64,6
2	Кременчуцький національний університет імені Михайла Остроградського (раніше - Кременчуцький державний політехнічний університет імені Михайла Остроградського)	Кременчук	44,9	100,0	65,8	50,0	64,5
3	Сумський державний університет	Суми	53,1	25,0	52,1	75,0	51,4
3	Чернігівський державний технологічний університет	Чернігів	42,9	0,0	76,9	100,0	51,0
3	Полтавський університет економіки і торгівлі (раніше - Полтавський університет споживчої кооперації України)	Полтава	85,7	25,0	85,0	25,0	49,8
4	Житомирський державний технологічний університет	Житомир	40,8	25,0	51,9	62,5	43,8
5	Українська академія банківської справи Національного банку України	Суми	51,0	0,0	50,5	50,0	35,9
5	Черкаський державний технологічний університет	Черкаси	32,7	0,0	63,2	62,5	35,2
5	Чернігівський державний інститут економіки і управління	Чернігів	14,3	0,0	72,6	75,0	34,2
6	Житомирський національний агроекологічний університет (раніше - Державний агроекологічний університет)	Житомир	28,6	25,0	70,4	25,0	30,6
6	Кіровоградський національний технічний університет	Кіровоград	59,2	0,0	79,5	12,5	30,0
7	Сумський національний аграрний університет	Суми	51,0	0,0	30,5	25,0	26,4
7	Вінницький фінансово-економічний університет	Вінниця	40,8	0,0	97,8	12,5	26,2
7	Вінницький національний аграрний університет	Вінниця	24,5	0,0	79,7	25,0	23,1
8	Кременчуцький університет економіки, інформаційних технологій і управління	Кременчук	18,4	25,0	75,0	0,0	20,4
8	Білоцерківський національний аграрний університет	Біла Церква	34,7	0,0	54,6	12,5	20,0
8	Полтавська державна аграрна академія	Полтава	40,8	0,0	69,7	0,0	19,6
8	Національний університет державної податкової служби України	Ірпінь	6,1	33,3	57,5	0,0	17,3
9	Міжрегіональна фінансово-юридична академія	Ірпінь	6,1	0,0	80,3	12,5	13,7
9	Уманський національний університет садівництва (раніше - Уманський державний аграрний університет)	Умань	4,1	0,0	69,2	12,5	11,9
9	Кіровоградський інститут регіонального управління та економіки	Кіровоград	14,3	0,0	71,5	0,0	11,6
9	Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди	Переяслав-Хмельницьк	0,0	0,0	100,0	0,0	10,0
9	Черкаський національний університет імені Богдана Хмельницького	Черкаси	10,2	0,0	53,8	0,0	8,5
10	Український гуманітарний інститут	Буча	0,0	0,0	69,4	0,0	6,9
10	Уманський державний педагогічний університет імені Павла Тичини	Умань	0,0	0,0	63,4	0,0	6,3
10	Східноєвропейський університет економіки і менеджменту	Черкаси	4,1	0,0	50,6	0,0	6,3
10	Економіко-технологічний університет	Бровари	2,0	0,0	37,2	0,0	4,4

Додатки РЕГІОНАЛЬНІ РЕЙТИНГИ / ПІВДЕННИЙ

Місце в регіоні (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
1	Дніпропетровський національний університет імені Олеся Гончара	Дніпропетровськ	100,0	88,5	65,8	75,0	85,7
1	Національний гірничий університет	Дніпропетровськ	62,5	100,0	55,1	100,0	83,9
2	Національна металургійна академія України	Дніпропетровськ	76,3	80,8	60,2	75,0	75,6
2	Придніпровська державна академія будівництва та архітектури	Дніпропетровськ	86,2	61,5	67,3	66,7	71,3
3	Одеський національний політехнічний університет	Одеса	72,5	46,2	73,6	58,3	60,7
3	Запорізький національний технічний університет	Запоріжжя	76,3	46,2	61,2	58,3	60,6
4	Запорізький національний університет	Запоріжжя	71,2	46,2	54,6	50,0	55,9
5	Національна академія природоохоронного та курортного будівництва	Сімферополь	62,5	23,1	68,8	58,3	50,4
5	Криворізький національний університет	Кривий Ріг	33,8	38,5	86,0	66,7	50,2
5	Український державний хіміко-технологічний університет	Дніпропетровськ	55,0	34,6	63,1	50,0	48,4
6	Одеський державний економічний університет	Одеса	51,2	23,1	73,1	41,7	42,4
6	Дніпропетровський національний університет залізничного транспорту імені академіка В.Лазаряна	Дніпропетровськ	40,0	19,2	79,0	50,0	40,9
6	Одеська державна академія будівництва та архітектури	Одеса	78,8	11,5	55,7	25,0	40,8
6	Севастопольський національний технічний університет	Севастополь	38,8	26,9	95,6	33,3	39,4
6	Одеська національна академія харчових технологій	Одеса	53,7	0,0	70,7	50,0	38,7
7	Одеський національний університет імені І.І.Мечникова	Одеса	53,7	34,6	65,8	8,3	35,8
7	Запорізька державна інженерна академія	Запоріжжя	66,2	7,7	46,9	25,0	35,0
7	Одеська національна академія зв'язку ім. О.С. Попова	Одеса	17,5	38,5	67,4	33,3	33,3
7	Херсонський національний технічний університет	Херсон	32,5	19,2	71,4	33,3	32,8
7	Національний університет "Одеська юридична академія" (раніше - Одеська національна юридична академія)	Одеса	16,3	50,0	77,1	16,7	32,2
7	Бердянський університет менеджменту і бізнесу	Бердянськ	11,3	11,5	100,0	50,0	31,8
8	Запорізький інститут економіки та інформаційних технологій	Запоріжжя	48,8	23,1	42,5	8,3	28,6
8	Таврійський національний університет ім. В.І.Вернадського	Сімферополь	52,5	0,0	67,2	16,7	28,0
8	Національний університет кораблебудування імені адмірала Макарова	Миколаїв	40,0	3,8	72,2	16,7	25,7
8	Чорноморський державний університет імені Петра Могили (раніше - Миколаївський державний гуманітарний університет імені Петра Могили)	Миколаїв	17,5	23,1	81,5	16,7	25,3
8	Дніпропетровський університет імені Альфреда Нобеля (раніше - Дніпропетровський університет економіки та права)	Дніпропетровськ	22,5	19,2	65,3	16,7	24,1
8	Херсонський державний аграрний університет	Херсон	27,5	0,0	74,8	25,0	23,5
9	Дніпропетровська державна фінансова академія	Дніпропетровськ	10,0	15,4	82,4	16,7	20,8
9	Дніпропетровський державний аграрний університет	Дніпропетровськ	17,5	0,0	73,7	25,0	20,3
9	Таврійський державний агротехнологічний університет	Мелітополь	13,8	11,5	58,9	16,7	18,5

Додатки

РЕГІОНАЛЬНІ РЕЙТИНГИ / ПІВДЕННИЙ

Місце в регіоні (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
9	Класичний приватний університет	Запоріжжя	15,0	7,7	41,2	25,0	18,5
9	Одеський національний морський університет	Одеса	22,5	0,0	59,2	16,7	17,9
9	Дніпродзержинський державний технічний університет	Дніпродзержинськ	15,0	11,5	43,4	16,7	17,3
9	Севастопольський національний університет ядерної енергії та промисловості	Севастополь	11,3	0,0	87,4	16,7	17,2
10	Миколаївський державний аграрний університет	Миколаїв	16,3	0,0	74,0	8,3	14,9
10	Херсонський державний університет	Херсон	7,5	0,0	91,8	8,3	14,0
10	Херсонська державна морська академія (раніше - Херсонський державний морський інститут)	Херсон	3,8	0,0	88,2	8,3	12,5
10	Академія митної служби України	Дніпропетровськ	3,8	11,5	78,7	0,0	12,4
10	Перший Український морський інститут	Севастополь	17,5	0,0	66,7	0,0	12,1
10	Одеська національна морська академія	Одеса	11,3	0,0	59,1	8,3	11,9
10	Кримський гуманітарний університет	Ялта	8,8	3,8	79,8	0,0	11,8
10	Ізмаїльський інститут водного транспорту	Ізмаїл	7,5	0,0	67,9	8,3	11,6
10	Миколаївський політехнічний інститут	Миколаїв	13,8	0,0	72,9	0,0	11,6
10	Дніпропетровський державний університет внутрішніх справ	Дніпропетровськ	6,2	11,5	61,1	0,0	11,4
10	Мелітопольський державний педагогічний університет імені Богдана Хмельницького	Мелітополь	3,8	0,0	73,2	8,3	11,0
10	Академія військово-морських сил імені П.С. Нахімова (раніше - Севастопольський військово-морський орден Червоної Зірки інститут імені П.С.Нахімова)	Севастополь	5,0	0,0	93,2	0,0	10,9
10	Дніпропетровський гуманітарний університет	Дніпропетровськ	6,2	11,5	52,5	0,0	10,5
10	Керченський державний морський технологічний університет	Керч	12,5	0,0	65,9	0,0	10,5
10	Миколаївський національний університет імені В.О.Сухомлинського	Миколаїв	5,0	0,0	79,7	0,0	9,5
10	Інститут підприємництва "Стратегія"	Жовті Води	1,3	0,0	39,5	16,7	9,3
10	Одеська державна академія технічного регулювання та якості (раніше - Одеський державний інститут виміральної техніки)	Одеса	0,0	0,0	93,0	0,0	9,3
10	Кримський інженерно-педагогічний університет	Сімферополь	11,3	0,0	55,1	0,0	9,0
10	Університет економіки і управління	Сімферополь	12,5	0,0	49,7	0,0	8,8
10	Кримський інститут економіки та господарського права	Сімферополь	11,3	3,8	39,9	0,0	8,6
10	Одеський державний аграрний університет	Одеса	11,3	0,0	50,0	0,0	8,5
10	Одеський державний університет внутрішніх справ	Одеса	5,0	0,0	67,6	0,0	8,3
10	Одеський державний екологічний університет	Одеса	6,2	0,0	62,0	0,0	8,1
10	Нікопольський економічний університет	Нікополь	1,3	0,0	74,3	0,0	7,8
10	Міжнародний університет бізнесу і права	Херсон	3,8	0,0	65,2	0,0	7,7

Додатки РЕГІОНАЛЬНІ РЕЙТИНГИ / ПІВДЕННИЙ

Місце в регіоні (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
10	Південноукраїнський національний педагогічний університет імені К. Д. Ушинського	Одеса	0,0	0,0	75,5	0,0	7,6
10	Новокаховський політехнічний інститут	Нова Каховка	1,3	0,0	70,4	0,0	7,4
10	Херсонський економічно-правовий інститут	Херсон	2,5	0,0	66,0	0,0	7,4
10	Міжнародний гуманітарний університет	Одеса	0,0	0,0	66,0	0,0	6,6
10	Одеська державна академія холоду	Одеса	1,3	0,0	56,3	0,0	6,0
10	Інститут ділового адміністрування	Кривий Ріг	0,0	11,5	0,0	0,0	3,3

Додатки

РЕГІОНАЛЬНІ РЕЙТИНГИ / СХІДНИЙ

Місце в регіоні (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
1	Донецький національний технічний університет	Донецьк	100,0	53,9	77,1	100,0	84,4
2	Національний технічний університет "Харківський політехнічний інститут"	Харків	91,0	20,6	64,3	57,1	57,8
2	Національний університет "Юридична академія України імені Ярослава Мудрого" (раніше - Національна юридична академія України імені Ярослава Мудрого)	Харків	42,1	100,0	93,3	14,3	55,7
3	Донецький національний університет	Донецьк	57,2	42,2	57,1	28,6	44,2
4	Східноукраїнський національний університет імені Володимира Даля	Луганськ	53,8	1,0	86,9	42,9	38,5
5	Харківський національний автомобільно-дорожній університет	Харків	40,7	10,8	60,6	47,6	36,1
5	Донецький національний університет економіки і торгівлі імені Михайла Туган-Барановського	Донецьк	37,9	18,6	67,3	38,1	35,3
5	Національний фармацевтичний університет	Харків	46,9	7,8	83,6	28,6	33,7
5	Національний аерокосмічний університет ім. М.С. Жуковського "Харківський авіаційний інститут"	Харків	33,1	21,6	87,3	23,8	32,4
6	Харківський національний університет імені В.Н.Каразіна	Харків	29,0	21,6	62,9	28,6	30,1
7	Харківський національний університет будівництва та архітектури	Харків	26,2	16,7	63,8	23,8	26,5
7	Харківський національний університет радіоелектроніки	Харків	24,1	7,8	68,2	28,6	25,1
7	Харківська національна академія міського господарства	Харків	28,3	0,0	74,5	23,8	23,4
8	Луганський національний аграрний університет	Луганськ	17,2	2,9	72,4	23,8	20,6
8	Донбаська національна академія будівництва і архітектури	Макіївка	27,6	2,9	44,5	19,0	19,6
8	Харківський державний університет харчування та торгівлі	Харків	22,8	2,9	53,1	19,0	18,9
8	Харківський гуманітарний університет "Народна українська академія"	Харків	4,1	4,9	79,8	23,8	17,8
8	Харківський національний економічний університет	Харків	19,3	0,0	74,2	9,5	16,3
8	Українська інженерно-педагогічна академія	Харків	4,1	5,9	73,6	19,0	16,1
8	Донбаський державний технічний університет	Алчевськ	9,7	5,9	53,3	19,0	15,7
9	Харківський національний педагогічний університет імені Г.С.Сковороди	Харків	4,8	5,9	72,4	4,8	11,9
9	Харківський національний технічний університет сільського господарства імені Петра Василенка	Харків	4,1	2,0	65,9	9,5	11,3
9	Донбаська державна машинобудівна академія	Краматорськ	13,8	2,9	42,6	4,8	10,8
9	Українська державна академія залізничного транспорту	Харків	5,5	0,0	59,9	9,5	10,6
9	Луганський державний університет внутрішніх справ імені Е.О. Дідоренка	Луганськ	1,4	0,0	100,0	0,0	10,4
9	Приазовський державний технічний університет	Маріуполь	5,5	5,9	40,8	9,5	10,4
9	Харківський національний аграрний університет ім. В.В.Докучаєва	Харківська область	7,6	2,9	70,5	0,0	10,3
9	Донецький державний університет управління	Донецьк	9,7	2,0	65,0	0,0	10,1

Додатки РЕГІОНАЛЬНІ РЕЙТИНГИ / СХІДНИЙ

Місце в регіоні (1-10)	ВНЗ	Місто	Думка роботодавців	Думка експертів	Думка випускників	Співпраця між ВНЗ і компаніями-роботодавцями	РЕГІОНАЛЬНИЙ РЕЙТИНГОВИЙ БАЛ
10	Донецький університет економіки та права	Донецьк	1,4	3,9	75,2	0,0	9,1
10	Донецька академія автомобільного транспорту	Донецьк	3,4	2,0	58,4	4,8	8,9
10	Луганський національний університет імені Тараса Шевченка (раніше - Луганський національний педагогічний університет імені Тараса Шевченка)	Луганськ	2,8	0,0	66,0	4,8	8,9
10	Харківський інститут економіки ринкових відносин та менеджменту	Харків	6,2	0,0	66,7	0,0	8,6
10	Харківський національний університет внутрішніх справ	Харків	1,4	0,0	65,5	4,8	8,4
10	Харківський економіко-правовий університет	Харків	4,8	0,0	67,2	0,0	8,2
10	Маріупольський державний університет	Маріуполь	2,1	2,0	35,8	9,5	7,6
10	Харківський інститут управління	Харків	0,0	0,0	74,0	0,0	7,4
10	Національний університет цивільного захисту України	Харків	0,0	0,0	72,8	0,0	7,3
10	Академія внутрішніх військ Міністерства внутрішніх справ України	Харків	1,4	0,0	67,7	0,0	7,2
10	Харківський інститут бізнесу і менеджменту	Харків	1,4	0,0	67,1	0,0	7,1
10	Харківська державна зооветеринарна академія	Харківська область	4,1	0,0	58,1	0,0	7,1
10	Донецький інститут туристичного бізнесу	Донецьк	0,0	0,0	64,7	0,0	6,5
10	Міжнародний Слов'янський університет. Харків	Харків	0,0	0,0	64,6	0,0	6,5
10	Донецький юридичний інститут МВС України	Донецьк	0,7	0,0	61,7	0,0	6,4
10	Харківський соціально-економічний інститут	Харків	1,4	2,0	51,7	0,0	6,2
10	Харківська державна академія культури	Харків	0,0	0,0	60,6	0,0	6,1
10	Донецький інститут підприємництва	Донецьк	0,0	2,9	48,8	0,0	5,7
10	Донецький інститут ринку та соціальної політики	Донецьк	3,4	0,0	39,0	0,0	5,0
10	Макіївський економіко-гуманітарний інститут	Макіївка	0,0	0,0	48,3	0,0	4,8
10	Донецький економіко-гуманітарний інститут	Донецьк	0,0	0,0	44,8	0,0	4,5
10	Донбаський державний педагогічний університет (раніше - Слов'янський державний педагогічний університет)	Слов'янськ	0,0	0,0	34,0	0,0	3,4

www.scm.com.ua

www.bestuniversities.com.ua