

www.qs.com

METHODOLOGY

Methodology v. 5.0

The **QS Stars university rating system** was launched in 2009 as a way to assess institutions more broadly than is possible through rankings alone. With a Stars rating given in eight categories and for the institution's overall performance, QS Stars allows universities to publicly highlight their areas of strength, and recognize and improve upon areas of weakness. This evidence-based marketing tool provides badges for each rating that the institution may use in its own marketing to help attract students. Institutions should use the chart below to choose between alternate categories, with Teaching, Employability, and Internationalization required for all assessments.

The University of Technology Sydney (UTS) has been awarded an overall 5 Star rating from QS Stars, which renders the university's rating as world-class in a broad range of areas, enjoys a high reputation and cutting edge facilities and internationally renowned research and teaching faculties. With a QS 5 Star rating, UTS is able to promote its worldclass academic programs, research, industry engagement and graduate employability to prospective students, alumni, and key university partners.

QS Stars™

Dr. Elvira Fonacier, Rankings Program Manager, University of Technology Sydney, Australia

	Page 7
ACADEMIC DEVELOPMENT	Pages 10-11
ONLINE	Pages 14-15
PROGRAM STRENGTH	Pages18-19
INNOVATION SOCIAL RESPONSIBILITY	Pages 21-24

THRESHOLDS & PREREQUISITES

	OVERALL	Institutions must have at least:	1000		CORE CRITERIA CATEGORIES	150	SPECIALIST CRITERIA CATEGORIES	200
5+	STARS RATING SYSTEM	 5 Star ratings in all categories and meet all prerequisites needed for 5 Stars 	900		1 Star		1 Star	20
		 5% international faculty 5% international students			2 Stars	35	2 Stars	50
5	STARS RATING SYSTEM	 70 points in the Learning Environment category 85 points in the Employability category 	700		3 Stars	60	3 Stars	80
		 150 academic referees OR 3 citations per faculty member* 105 points in the Teaching category^ 			4 Stars	85	4 Stars	110
		• 1% (OR 25% of the regional average)			5 Stars	105	5 Stars	140
4	STARS RATING SYSTEM	international students75 academic referees OR at least 2 citations per faculty	550	\rightarrow				
	<u>****</u>	member*85 points in the Teaching category^		LEARI	NING ENVIRONMENT	100	ADVANCED CRITERIA	50
3	STARS RATING SYSTEM		400		CATEGORIES		CATEGORIES	
					1 Star	10	1 Star	5
2			250		2 Stars	25	2 Stars	15
(1)	OS STARS [™]	Must have the authority to grant valid degree-level	100		3 Stars	40	3 Stars	20
		programs in its own name			4 Stars	55	4 Stars	30
		* If assessed in Research catego ^ If assessed in Academic Devel			5 Stars	70	5 Stars	35

Faculty-student ratio

10% faculty-student ratio (1 faculty member per 10 (1 faculty member per 50 students)

Overall student satisfaction

75% student satisfaction scaled down to 50%

Satisfaction with teaching 75% student satisfaction scaled down to 50%

OR

OR

Further study

30% of scaled down to 10% graduates pursuing furth months of graduation

CORE CRITERIA

The **Core Criteria** categories feature the key building blocks of a university, whether its focus is global, domestic, or local. All categories in this section are mandatory apart from Research and Academic Development, where one should be selected. Universities should use the QS classifications to help determine the appropriate choice.

A note about surveys

QS Stars surveys and public national surveys can be accepte survey with the proper evidence. Results are based on a minrespondents, with points being scaled down for lower responrepresentative to take part in the the QS Stars student satisfi

	150
students) scaled down to 2%	50
Completion 90% of students scaled down to 60% graduate within the expected time for their course	40
Faculty with PhD 80% scaled down to 60% of faculty with PhD (or equivalent terminal degree)	40
her study within 12	20
ed, as well as an institution's own nimum 20% response rate OR 1000 onse rates. Please speak with a QS faction or alumni survevs.	

EMPLOYABILITY 150 **Campus employer presence Employer reputation** (Maximum 30 points) 50 employer nominations 200 distinct companies, OR a OR received from the most recent number equivalent to 1% of the 50 QS Global Employer Survey total FTE student body, attending analysis employability events on campus in 12 months Graduate employment rate 90% of scaled down to 50% graduates employed within 24 months of graduation 50 **Career service support**

10 points each with 2 bonus points for 3 or more (Maximum 50 points):

- 1. 10 career advisors scaled down to 2 OR 1 career advisor per 1000 students
- 2. Career interview trainings or CV/cover letter writing support
- 3. At least one on-campus career fair in the last academic year organized by the academic institution
- 4. Career advising sessions available for students
- 5. Online career portal with access to job vacancies or career advisor appointment system

INTERNATIONALI

International collaborations

50 joint-degree programs and university research in Scopus[™] in a recent 5-year period as per the lat analysis

International faculty

25% international faculty members

International students

20% international students

International exchange programs

Inbound & outbound exchange students (Maximum 20 points each)

Short (Maxir

2% inbound/outbound students against total number of students on an international exchange program lasting 3 months or longer 2% ou numb intern weeks

50

International support center

1 support center dedicated to international studer

International diversity

50 nationalities scaled down to 5 in student body

ZATION	150
n collaborations yielding publications itest QS World University Rankings	50
	20
	20
r t-term exchange programs <i>imum 10 points)</i> utbound students against total ber of students on an organized national trip lasting at least 2 ts and less than 3 months	40
ents with at least 1 FTE staff member	10
, ,	10

RESEARCH	OR	ACADEMIC DEVELOPMENT	150
Papers per faculty 7 papers per faculty member indexed on Scopus™ in a recent five-year period as per the latest QS World University Rankings analysis	40	Teaching and research assistantships 30% scaled down to 10% of total student body participating in teaching or research assistantships	35
Citations per paper 8 citations per paper indexed on Scopus™ in a recent six-year period as per the latest QS World University Rankings analysis		Learning development center Learning development center staffed with 3 scaled down to 1 full time staff	35
		Faculty office hours 3:3 faculty office hours to classroom teaching hours per week scaled down to a ratio of 1:3	30
Research funds 30% scaled down to 10% of total income for total expenditure for past fiscal year, including all public and private funds	40	Faculty development programs 70% scaled down to 30% of total faculty members participating in faculty development programs	25
Academic reputation 200 nominations received in the latest QS Global Academic Survey analysis	30	 Member of university networks 25 points available through a combination of different types of networks: 2 international university networks for full points 4 regional university networks for full points 6 national university networks for full points 	25

QS Stars has [...] illuminated a plethora of activities that we need to review in order to retain our place in the top 100. We found that the exercise of going through the Stars [...] is very useful in helping us to identify gaps in the information we have, and find ways of obtaining it.

Pamela Moss, Director of Planning, The University of Auckland, New Zealand

LEARNING ENVIRONMENT

The Learning Environment categories look at the student's experience within their environment, whether that's a physical campus or an online learning environment. Institutions will be assessed in either Facilities or Online Learning.

FACILITIES

OR

20

10

ONLINE LEARNIN

Sports facilities

4 points for each on-campus facility, OR access to local facilities with an official agreement, with 2 bonus points for 3 or more (*Maximum 20 points*):

- 1. Swimming pool
- 2. Indoor or outdoor fitness gym
- 3. Indoor sports court
- 4. Outdoor sports court
- 5. Outdoor sports field

Campus facilities

4 points for each on-campus facility, OR access to local facilities with an official agreement, with 3 bonus points for 3 or more *(Maximum 20 points)*:

agreenend, man b bonab points for b or more (maximum 20 points).	
1. Cafeteria	20
2. Bookstore	20
3. Social room	
4. Support center for minority groups	
5. Religious facilities	
Student accommodation	
Maximum points for the same number of rooms available in student residences as	20
first-year students (agreements with local housing facilities can be considered)	
, , , , , , , , , , , , , , , , , , , ,	
Library expenditure	
\$250 USD scaled down to \$10 invested per student towards total library	20
operating expenditure in a 12-month period	
Health support services	
On-campus medical facility Off-campus medical facility	
1 on-campus student medical center OR <i>(Maximum 5 points)</i>	10
1 local medical center at which student	10
may register	
\wedge	
Ctudent dube and cosistics	

Student clubs and societies

50 scaled down to 10 student clubs and societies, including hobby clubs, educational and religious societies, and sports teams

Student-faculty engagement

6 points each with 3 bonus points for 3 or more (M

- Scheduled one-to-one conversations OR face to opportunity to meet faculty in person, including
- 2. Live tutoring

 Image: Constraint of the second secon

- 3. Live streaming course video
- 4. Pre-recorded course video
- 5. Faculty assessment

Student interaction

10 points each:

- 1. Online forum OR discussion board
- 2. Alumni network

Student services and technology

5 points each:

- 1. Access to online library databases
- 2. Customised access for users with special need
- 3. Online access to career center / dedicated onl

Online outsourcing

5 organizations relying on programs and technolo scaled down to 2

Application per enrolment

5 completed applications per enrolment scaled pr to a ratio of 2:1

Commitment to online

50% scaled down to 15% of degrees available at the taken entirely through online learning

Track record

10 years operating successful online programs sin

G	100
<i>Maximum 30 points)</i> : to face component such as an ing at regional centers	30
	20
ds line career advisor	15
ogies by academic institution	10
roportion of the points down	10
he university that can be	10
nce the first graduating class	5

The United Arab Emirates University applied for the QS Stars system in 2018, and it was an honour to be the first University in UAE to receive the prestigious 5 Stars rating. The overall experience with the QS Stars audit was an eye opening and interesting at the same time. The rating system provided a detailed look at the University from various angles and provided a wide picture of the university's all-round qualities. It evaluated everything from the teaching and research to employability of graduates, to infrastructure and campus facilities and community engagement. The audit report identified the strength and weaknesses, and can *help in reshaping the roadmap for the university's* future.

Dr. Sulaiman Al Zuhair, Chair, Chemical & Engineering Department, United Arab Emirates University, United Arab Emirates

SPECIALI CRITERIA

OR

SUBJECT RANKING

OR

150

50

PROGRAM STRENGTH

Broad subject area ranking Highest-scoring out of 5 broad specialist areas based on the most recent QS World University Rankings by Subject

(Maximum points for ranked position 1-50, scaled down to 10 points at position 300)

- 1. Engineering & Technology
- 2. Natural Sciences

 $\left\{ \chi \right\}$

- 3. Life Sciences & Medicine
- 4. Arts & Humanities
- 5. Social Sciences & Management

Subject ranking

Highest-scoring discipline based on the most recent QS World University Rankings by Subject or respected alternate global subject rankings

(Maximum points for ranked position 1-20, scaled down to 10 points at position 200)

For a full list of subjects please visit https://www.topuniversities.com/ subject-rankings

Internationally recognized AND/OR accreditations

Nationally recognized accreditations

25 points for each international and 10 points for each national, non-governmental accreditations for a specific, named degree program withing the specialist subject or broad subject area (Maximum 50 points)

18

All indicators in this category relate specifically to t

Graduate employment rate

95% scaled down to 70% of graduates employed of

Completion

B

☆☆☆

95% of students scheduled to graduate succeed in down to 65%

Student satisfaction

90% student satisfaction with the specialist progra

Faculty-student ratio

20% faculty-student ratio (1 faculty member per 5 member per 20 students)

Applications per place

10:1 ratio scaled down to 2:1 of number of comple available places

International students

30% scaled down to 10% international students

Internationally recognized accreditations

AND/OR

25 points for each international and 10 points for accreditations specifically for the selected degree

2	0	0
	\mathbf{U}	\mathbf{U}

the institution's chosen specialist program	
or started a business within 24 months	30
n doing so on time, scaled	20
am, scaled down to 65%	40
5 students) scaled down to 5% (1 faculty	20
eted applications against	20
	20
Nationally recognized accreditations	50
each national, non-governmental program (<i>Maximum 50 points)</i>	

ADVANCED CRITERIA

The **Advanced Criteria** categories look at important factors that a university with a solid foundation in the core criteria might target to advance to a higher level of performance and recognition. Since institutions vary in specialization, this section gives universities the option to select two of the four categories which best showcase their strengths.

Arts and culture facilities

2 points each, with 3 additional points for 6 or more points; all facilities must be open to students and fa to the public

- 1. Purpose-built museum
- 2. Purpose-built theater*
- 3. Concert hall*
- 4. Dedicated art studio
- 5. Campus art exhibition program
- 6. Dedicated recording studio OR music practice
- 7. Campus radio station, TV studio, OR TV channe
- 8. Cinema*
- 9. Outdoor art space (e.g. sculpture garden)

*Must feature at least 10 performan

Concerts, events, and exhibitions

150 scaled down to 50, OR events numbering 1% to (i.e. for 600 students, thresholds are 6 to 30 events) events, or exhibitions organized by the academic in period

Artistic and cultural accolades

25 scaled down to 5 awards or accolades given in a faculty, departments, or the institution as a whole, for relating to the arts or local/national culture

Community art and cultural investment

Contributing 0.5% of turnover OR \$1 million USD to cultural preservation, on or off campus but within the over a 12-month period

	50
e from the list, to a maximum 15 aculty but do not have to be open	
rooms el	15
nces in 12 months to be considered	-
95% of the student population), on- or off-campus concerts, Istitution over a 12-month	15
12-month period to students, for publicly accessible works	10
public art projects and to he university's own country,	10

QS Stars™

INNOVATION

INNOVATION	50
Patents 50 scaled down to 0 unique, active patents registered with national or international patent offices (no limitation of time)	20
Spin-off companies 5 spin-off companies established in the last 5 years, still operating and less than 50% owned by the academic institution	10
Industrial research 10 distinct corporations (non-university) yielding publications in Scopus™ in the last 5 years	10

Incubator

Existence of a university-run incubator as evidenced by the incubator's website

10

SOCIAL RESPONSIBILITY	50
Funds for community investment and charity work 1% of turnover OR \$2 million USD contribution to community projects or charities; this includes funds donated by the institution, as well as money donated and raised by students and faculty	15
Volunteer hours for community investment and charity work 130 scaled down to 78 volunteer hours (i.e. 2.5 scaled down to 1.5 hours per week over 12 months) for each faculty and student (total FTE) in a 12-month period	15
Regional human capital development Students from university region Graduates employed in region 50% scaled down to 30% of students hailing from the university's region OR S0% scaled down to 30% of graduates employed in the university's region	10
Environmental impact 2 points each: 1. Sustainability website 2. Energy conservation program 3. Water conservation program 4. Recycling program 5. Transportation policy website	10

INCLUSIVENESS

Scholarships and bursaries

Scholarship funds

2% of turnover spent by institution on funds for scholarships, grants, and OR bursaries

Students on 50% scholarship 1% of students on scholarships covering at least 50% of fees

50

15

15

10

10

Disabled access

3 points each:

- 1. Support services for mental health conditions
- 2. Built-in accessibility computer systems for visually impaired
- 3. Sign language interpreter or note-takers for hearing impaired
- 4. Map identifying wheelchair ramps, disabled toilets and parking access

OR

5. Dedicated academic support for students with learning disabilities

Student cohort diversity

Gender balance 50:50 ratio scaled down to 60:40 for either gender

Ethnic diversity 40% scaled down to 10% of study body made up of ethnic minority groups

Low-income outreach

Low-income students 15% scaled down to 5% of students identified as low-income

Low-income funds

1% of turnover or \$2 million USD investment to recruit or support lowincome students

CLASSIFYING ACADEMIC INSTITUTIONS

Institutions taking part in QS Stars will either be assessed in the **Research** or **Academic Development** category. The classifications below were inspired by the Carnegie Classification of Institutions of Higher Education in the US. QS uses the following classifications strictly as guidelines and not restrictive measures to classify institutions.

QS research intensive classification guidelines

- Large class size ratio of approximately 1 to 50 FTE faculty to FTE student body or higher
- High ratio of post-graduate and professional courses to undergraduate courses
- High financial support for faculty research
- Faculty spend majority of working hours per week on research rather than teaching
- Faculty spend less time in preparation for formal classroom teaching
- Research and publication productivity are weighed heavily for tenure decisions; teaching functions are not ignored but they receive considerably less weight in tenure decisions
- The career success of the institution is heavily based on faculty research outputs

QS teaching-intensive classification guidelines

- Small class size ratio of approximately 1 to 8 FTE faculty to FTE student body
- High ratio of undergraduate courses to post-graduate and professional courses
- Low financial support for faculty research
- Faculty spend most of their hours per week in formal classroom instructions for undergraduate courses
- Faculty spend fewer working hours per week on research rather than teaching
- Faculty assessed on the student interaction within the classroom and during faculty office hours more than research outputs
- The career success of the institution is heavily based on scholarly creativity in the classroom

OR

The QS classifications take into account three key aspects of each university in order to assign them to the research or teaching intensive track under the QS Stars methodology.

1. Research Intensity

The level of research activity is evaluated based on the number of retrievable documents from Scopus during a recent five-year period.

	RESEARCH INTENSITY	CLASSIFICATION	
VH	Very High	Research Intensive	
н	High		
М	Medium	Teaching Intensive	
L	Low		

2. Student Body Size

Based on the (full time equivalent) size of the degree-seeking student body.

	SIZE	STUDENTS	CLASSIFICATION	
XL	Extra Large	More than 30,000	Research	
L	Large	>= 12,000	Intensive	
М	Medium	>= 5,000	Teaching Intensive	
s	Small	Fewer than 5,000	Incensive	

3. Subject Range

This category is based on the institution's provision of programs in the five broad faculty areas used when ranking universities.

	FOCUS	FACULTY AREA	CLASSIFICATION	
FC	Full Comprehensive	More than 5 faculty areas	Research Intensive	
со	Comprehensive	5 faculty areas		
FO	Focused	More than 2 faculty areas	Teaching Intensive	
SP	Specialist	2 or 1 faculty areas		

United Kingdom

18-20 St Pancras Way London NW1 0QG Phone: **+44** 20 7250 6600

Singapore

20 Sin Ming Lane #02-61 Midview City Singapore 573968 Phone: **+65** 6457 4822

Malaysia

Level 5-Unit 1, Block D (4) Menara TH Sentral Tower Plaza Sentral, Jalan Stesen Sentral 5 Kuala Lumpur 50470 Phone: +60 3 2271 9188

Bucharest 010119

Romania

India

405 Neelkanth Corporate Park Kirol Road Vidhyavihar West Mumbai 400 086

114-116 Stirbei Voda Street

3rd Floor, District 1

USA

+1 919 335 8040 +1 917 533 2752

Discover more at www.qs.com