

WEBOMETRICS RANKING: THE DYNAMICS OF NETWORK ACTIVITY OF WORLD UNIVERSITIES

The openness of information on achievements in educational and research activities of world universities in modern conditions is of paramount importance not only for the modernization of education, but also in the context of financial constraints related to the economic crisis. The main ideas which have been initially put in Webometrics Ranking is the information exchange. All these important indices have led to notable results which we recorded in the analysis of the dynamics of network activity of universities, particularly universities of Russia. We also consider a new aspect of leadership of higher education systems of countries - not only for individual universities- leaders, but for the full range of universities in the system. Taking into account the magnitude of the higher education system, Russia for the first time comes to leading positions

A NEW ASPECT OF LEADERSHIP

For the first time there appeared the opportunity to compare the systems of higher education of the countries not only by individual institutions-leaders, but by all the body of universities making the system.

NUMBER OF NATIONAL UNIVERSITIES AMONG SEVERAL THOUSAND WORLD BEST UNIVERSITIES IS THE INDICATOR OF SCALE OF HIGHER EDUCATION

FEATURES OF THE RATING WIDE COVERAGE OF UNIVERSITIES, THE TRANSPARENCY OF THE RESULTS

ADVANCED OPPORTUNITIES OF DEVELOPMENT OF UNIVERSITIES

Practically each university of the world has an opportunity on the basis of the analysis of the rating results to reveal their strengths and weaknesses and adjust the educational and research

WEBOMETRICS RANKING INDICATORS

2004-2011

VISIBILITY (weight 50%)

the total number of unique external links received by a site from Yahoo Search

SIZE

(weight 25% in 2004-08, 20% in 2009)
number of pages recovered from four engines: Google, Yahoo, Live Search and Exalead

RICH FILES

(weight 12,5% in 2004-08, 15% in 2009)
the availability of different file formats such as Adobe Acrobat (.pdf), Adobe PostScript (.ps), Microsoft Word (.doc) and Microsoft Powerpoint (.ppt)

SCHOLAR

(weight 12,5% in 2004-08, 15% in 2009)
the number of papers and citations for each academic domain provided by Google Scholar. These results from the Scholar database represent papers, reports and other academic items.

2012-2013

VISIBILITY (50%)

IMPACT (weight 50%)

THE QUALITY OF THE CONTENTS IS EVALUATED THROUGH A "VIRTUAL REFERENDUM", COUNTING ALL THE EXTERNAL INLINKS THAT THE UNIVERSITY WEBDOMAIN RECEIVES FROM THIRD PARTIES. THE LINK VISIBILITY DATA IS COLLECTED FROM THE TWO MOST IMPORTANT PROVIDERS OF THIS INFORMATION: [MAJESTIC SEO](#) AND [AHREFS](#)

ACTIVITY (50%)

PRESENCE - 1/3 (weight 16,67%)

THE TOTAL NUMBER OF WEBPAGES HOSTED IN THE MAIN WEBDOMAIN (INCLUDING ALL THE SUBDOMAINS AND DIRECTORIES) OF THE UNIVERSITY AS INDEXED BY THE LARGEST COMMERCIAL SEARCH ENGINE ([GOOGLE](#)). IT COUNTS EVERY WEBPAGE, INCLUDING ALL THE FORMATS RECOGNIZED INDIVIDUALLY BY GOOGLE, BOTH STATIC AND DYNAMIC PAGES AND OTHER RICH FILES.

OPENNESS - 1/3 (weight 16,67%)

THE GLOBAL EFFORT TO SET UP INSTITUTIONAL RESEARCH REPOSITORIES IS EXPLICITLY RECOGNIZED IN THIS INDICATOR THAT TAKES INTO ACCOUNT THE NUMBER OF RICH FILES (PDF, DOC, DOCX, PPT) PUBLISHED IN DEDICATED WEBSITES ACCORDING TO THE ACADEMIC SEARCH ENGINE [GOOGLE SCHOLAR](#) THE OBJECTIVE IS TO CONSIDER RECENT PUBLICATIONS THAT NOW ARE THOSE PUBLISHED BETWEEN 2008 AND 2012 (NEW PERIOD).

EXCELLENCE - 1/3 (weight 16,67%)

THE ACADEMIC PAPERS PUBLISHED IN HIGH IMPACT INTERNATIONAL JOURNALS. THE INDICATOR IS RESTRICTED TO ONLY THOSE EXCELLENT PUBLICATIONS, I.E. THE UNIVERSITY SCIENTIFIC OUTPUT BEING PART OF THE 10% MOST CITED PAPERS IN THEIR RESPECTIVE SCIENTIFIC FIELDS. ALTHOUGH THIS IS A MEASURE OF HIGH QUALITY OUTPUT OF RESEARCH INSTITUTIONS, THE DATA PROVIDER [SCIMAGO GROUP](#) SUPPLIED NON-ZERO VALUES FOR MORE THAN 5200 UNIVERSITIES (PERIOD 2003-2010)

THE SCALE OF NATIONAL HIGHER EDUCATION SYSTEMS

WHEN ANALYZING THE RESULTS OF WEBOMETRICS WE HAVE REPEATEDLY STRESSED, THAT AMONG A LARGE NUMBER OF UNIVERSITIES BEING RANKED, THE NUMBER OF NATIONAL UNIVERSITIES WHICH WERE INCLUDED INTO THE CATEGORY OF THE BEST UNIVERSITIES OF THE WORLD IS BECOMING AN IMPORTANT INDICATOR CHARACTERIZING THE SYSTEM OF HIGHER EDUCATION OF THE COUNTRY.

STARTING WITH JANUARY 2012, WEBOMETRICS RANKS 20,000 UNIVERSITIES OF THE WORLD. SUCH SCALE OF STUDIES IS PRESENTED FOR THE FIRST TIME

The sharp increase in the number of universities being ranked in 2012 revealed the scale of the system of higher education in such countries as *India* (3rd place in the total number of universities ranked), *Mexico*, *Poland*, *Indonesia*, *Pakistan*, *Ukraine*, *Colombia*, *Philippines*.

NUMBER OF NATIONAL UNIVERSITIES, JANUARY 2012, TOP 20 000

n-number of Russian universities among the best universities in the world; N - total number of universities in Russia

TOP 2000	n	N/n %
JANUAR Y 2012	657	57
JULY 2012	979	84
JANUAR Y 2013	1213	100

RUSSIA HAS SIGNIFICANTLY IMPROVED ITS PERFORMANCE IN 2013, MOVING FROM THE SEVENTH TO FOURTH PLACE BY THE NUMBER OF RANKED UNIVERSITIES.

TOP 20 000, JANUARY 2013

ONLY FIVE COUNTRIES OUT OF TWENTY INCREASED THE NUMBER OF RANKING UNIVERSITIES DURING THE YEAR (JANUARY 2012- JANUARY 2013).

THE GREATEST GROWTH OF NETWORK ACTIVITY IS IN RUSSIA (85%).

ONE THOUSAND BEST UNIVERSITIES OF THE WORLD

JANUARY 2013, TOP 1000

MORE THAN TEN NATIONAL UNIVERSITIES AMONG 1000 THE BEST UNIVERSITIES OF THE WORLD - THIS INDICATOR IS OBSERVED ONLY IN A SMALL NUMBER OF COUNTRIES: 19 COUNTRIES IN THE JANUARY RATING 2013 (IN 2009, 2010 ONLY IN 15 COUNTRIES). **RUSSIA FOR THE FIRST TIME ENTERED THE NUMBER OF THESE COUNTRIES IN JANUARY 2013, DIVIDING 16-18 PLACE WITH SWEDEN AND THE NETHERLANDS (12 UNIVERSITIES IN EACH OF THESE THREE COUNTRIES).**

JULY 2009

15 COUNTRIES WITH THE INDICATOR OF THE TOP 1000 MORE THAN 10

JULY 2009 TOP 1000

POLAND - 16
SWEDEN - 14
NETHERLANDS - 13
FINLAND - 11
in the two countries - 10
three countries - 9
two countries - 8
two countries - 7
four countries - 6
four countries - 5
(including RUSSIA)...

INDEX OF RUSSIA - 5 compared to 12 in 2013!

RUSSIAN UNIVERSITIES AMONG 1000 THE BEST UNIVERSITIES OF THE WORLD IN 12 RATINGS 2007-2013

THE SHARP IMPROVEMENT IN 2012 WITH A RECORD RESULT IN JANUARY 2013

2012-2013

RECORD RESULTS OF RUSSIAN UNIVERSITIES

HIGH PERFORMANCE FIRST

TIME ACHIEVED BY RUSSIAN UNIVERSITIES IN JULY 2011, CONTINUES TO RISE AND REACHES A RECORD BREAKING RESULTS IN THE JANUARY 2013 RATING (UNLIKE THE "UPS AND DOWNS" OF THE PAST YEARS). THE RESULT OF THE TOP 1000 IN 2013, 2-4 TIMES EXCEEDS THE FIGURES OF 2007-2010.

IN THE TOP 2000 THE RESULTS

IN 2012-2013 (THE LAST THREE RATINGS) IS 1,5-3 TIMES HIGHER THAN THE INDICES OF THE PREVIOUS YEARS (EXCEPTION – 36 UNIVERSITIES IN JULY 2009, AFTER WHICH THERE HAS BEEN A SHARP FALL IN THE RESULTS).

IN 2011-2013, STARTING

FROM THE TOP 3000, RUSSIA IS AMONG THE TOP TEN COUNTRIES BY NUMBER OF NATIONAL UNIVERSITIES AMONG THE BEST UNIVERSITIES OF THE WORLD. IN 2012 FOR THE FIRST TIME RUSSIA REACHED 8-TH PLACE IN THIS SAMPLE.

IN THE TOP 4000 AND TOP 5000 RUSSIA FOR THE FIRST TIME RANKED 4TH IN COMPARISON WITH 7-9 PLACES IN PREVIOUS YEARS.

BY THE NUMBER OF NATIONAL UNIVERSITIES AMONG 5000 BEST UNIVERSITIES OF THE WORLD, RUSSIA IN THE LATEST RANKING MOVED CLOSER TO JAPAN, OCCUPYING THE THIRD PLACE.

RUSSIAN REGIONS IN THE WORLD EDUCATIONAL SPACE

AS IN PREVIOUS RATINGS (2007-2013),
UNIVERSITIES OF DIFFERENT REGIONS OF

**STARTING FROM THE TOP 3000
AMONG THE BEST UNIVERSITIES OF THE
WORLD ALL FEDERAL DISTRICTS OF
RUSSIA ARE PRESENTED— fig. 1**

**AMONG 12 BEST RUSSIAN
UNIVERSITIES(TOP 1000) ONLY 4
MOSCOW UNIVERSITIES, DESPITE THE
FACT THAT MOSCOW ACCOUNTS FOR
ABOUT 40% OF THE UNIVERSITIES IN
THE COUNTRY— fig. 2**

**IN THE TOP 2000 AMONG 39 RUSSIAN
UNIVERSITIES DOMINATE UNIVERSITIES
OF SIBERIA (10 OF 39), FOLLOWED BY
MOSCOW (9 UNIVERSITIES) AND VOLGA
FEDERAL DISTRICT (8 UNIVERSITIES).
THIS SAMPLE REPRESENTS ALL FEDERAL
DISTRICTS EXCEPT FOR THE FAR
EASTERN DISTRICT— fig.3.**

**IN THE TOP 3000 (88 RUSSIAN
UNIVERSITIES FROM ALL EIGHT
FEDERAL DISTRICTS) REMAINS THE
SUPERIORITY OF SIBERIA (22 OF 87),
FOLLOWED BY MOSCOW (19
UNIVERSITIES) AND THEN VOLGA
FEDERAL DISTRICT (15 UNIVERSITIES) —
fig.1.**

**Fig.1. DISTRIBUTION BY FEDERAL DISTRICTS OF 88
RUSSIAN UNIVERSITIES - TOP 3000 (JANUARY 2013)**

**Fig.2. DISTRIBUTION BY FEDERAL DISTRICTS OF 12
RUSSIAN UNIVERSITIES - TOP 1000 (JANUARY 2013)**

RUSSIAN REGIONS IN THE WORLD

STARTING FROM THE **TOP 4000** MOSCOW UNIVERSITIES ARE AHEAD. WITH THE INCREASING SAMPLE THE SHARE OF MOSCOW UNIVERSITIES GROWS (**fig.4 A**) – **IMPACT OF A FACTOR SCALE**

SIBERIAN AND VOLGA DISTRICTS, STARTING FROM **THE TOP 5000**, HAVE SIMILAR FIGURES. FURTHER FOLLOWS THE NORTH-WESTERN FEDERAL DISTRICT (**4TH PLACE**, STARTING WITH THE **TOP 2000**) AND **5TH PLACE** – CENTRAL FEDERAL DISTRICT (EXCLUDING MOSCOW UNIVERSITIES).

● Moscow	4	9	17	38	58	70	81	93
■ Siberian Federal district	3	10	19	36	41	51	58	62
▲ Volga Federal district	1	8	15	29	39	48	58	67
◆ North-Western Federal district	3	6	12	24	37	43	46	49
● Central Federal district	0	3	8	14	20	29	34	44

UNIVERSITIES OF THE URAL, SOUTHERN, FAR EASTERN AND NORTH-CAUCASIAN DISTRICTS ARE CHARACTERIZED RELATIVELY LOW NETWORK ACTIVITY. (especially Far Eastern and North-Caucasian districts – **fig.4 B.**)

● Ural Federal district	0	1	6	11	17	23	24	27
■ Southern Federal district	1	1	5	8	13	18	22	25
▲ Far Eastern Federal district	0	0	2	7	9	11	13	18
◆ North-Caucasian Federal district	0	1	3	5	6	7	8	10

THE CHARACTERISTICS OF THE NETWORK ACTIVITY OF RUSSIA'S BEST UNIVERSITIES

THE NUMBER OF UNIVERSITIES WITH A HIGH LEVEL OF CERTAIN INDICATORS

INDICATOR	NUMBER OF UNIVERSITIES WITH THE POSITIONS			
	from 1 to 100	from 1 to 200	from 1 to 500	from 1 to 1000
OPENNESS RANK The global effort to set up institutional research repositories is explicitly recognized in this indicator that takes into account the number of rich files (pdf, doc, docx, ppt) published in dedicated websites according to the academic search engine <u>Google Scholar</u> the objective is to consider recent publications that now are those published between 2008 and 2012 (new period).	4	6	24	66
THE MAIN FEATURE IS A VERY HIGH LEVEL OF OPENNESS RANK: THE NUMBER OF UNIVERSITIES WITH THE POSITIONS OF THIS INDICATOR 1-1000 IS 5.5 TIMES GREATER THAN THE NUMBER OF UNIVERSITIES INCLUDED INTO ONE THOUSAND BEST UNIVERSITIES OF THE WORLD. . THE NUMBER OF UNIVERSITIES WITH OPENNES RANK 1-500 IS 12 TIMES GREATER THAN THE NUMBER OF UNIVERSITIES WITH WORLD RANK FROM 1 TO 500.				
PRESENCE RANK The total number of webpages hosted in the main webdomain (including all the subdomains and directories) of the university as indexed by the largest commercial search engine (<u>Google</u>). It counts every webpage, including all the formats recognized individually by Google, both static and dynamic pages and other rich files.	2	5	18	43
THE NUMBER OF UNIVERSITIES WITH THE POSITIONS OF THIS INDICATOR 1-1000 DOUBLE THE NUMBER OF UNIVERSITIES WITH WORLD RANK FROM 1 TO 1000				
IMPACT RANK The quality of the contents is evaluated through a "virtual referendum", counting all the external inlinks that the university webdomain receives from third parties. The link visibility data is collected from the two most important providers of this information: <u>majestic seo</u> and <u>ahrefs</u>	1	0	3	10
EXCELLENCE RANK The academic papers published in high impact international journals. The indicator is restricted to only those excellent publications, i.e. the university scientific output being part of the 10% most cited papers in their respective scientific fields. Although this is a measure of high quality output of research institutions, the data provider <u>scimago group</u> supplied non-zero values for more than 5200 universities (period 2003-2010).	0	0	1	2
THE WEAKEST LINK - INSUFFICIENT QUALITY OF SCIENTIFIC RESEARCH - EXCELLENCE RANK. Only two Russian universities (Lomonosov Moscow State University and Saint Petersburg State University) have relatively high rates.				
WORLD RANK	1	1	2	12

MORE THAN 80% OF UNIVERSITIES WITH SUCH OPENNESRANK ARE LOCATED IN THE VOLGA AND SIBERIAN FEDERAL DISTRICTS. THUS, AN INCREASING NUMBER OF RUSSIAN UNIVERSITIES, PARTICULARLY REGIONAL ONES, ARE IMBUEWED WITH THE IDEAS OF WEBOMETRICS, OF WHICH THE MOST ATTRACTIVE FOR RUSSIA IS THE EXCHANGE OF SCIENTIFIC INFORMATION THROUGH ONLINE PUBLICATIONS. HIGH PRESENCE RANK ALSO PROMOTES THE EXCHANGE OF EXPERIENCE BETWEEN THE REGIONS OF THE COUNTRY.

DURING THE ECONOMIC CRISIS, COMPLICATING THE FULL-TIME EXCHANGE OF EXPERIENCE BETWEEN REGIONS, THE GROWTH OF THE NETWORK ACTIVITY OF UNIVERSITIES AND ESPECIALLY EXCELLENCE RANK AND PRESENCE RANK, PLAYS A CRUCIAL ROLE FOR THE INTELLECTUAL DEVELOPMENT OF THE REGIONS.

In August of this year there were published the results of the July 2013 ranking, which will be discussed in detail in our next study. According to preliminary analysis, Russian universities after a period of sustained improvement in the ranking positions, unfortunately, suddenly worsened their results. Whether it's a casual decline - can be judged after the analysis of the next two or three ratings. However, the reasons need to think about now. One of the reasons may be associated with the activation of the process of modernization of Russian higher education and with some uncertainty of a number of universities in this period. The instability of the financial situation during the period of the modernization of education, certainly is compounded by the

The main conclusions of the review of the results of the dynamics of Russian universities in the period 2007-2013 (including July 2013) are as follows:

- 1) By number of national higher education institutions among 5000 best universities of the world Russia enters in the top ten since 2007. In 2011-2013 Russia is among the top ten, starting with a sample of 3000. In 2012 for the first time reached the 8th place in this sample.
- 2) Development of the network activity of Russian universities promotes intellectual development of the regions. Since 2007, among Russian universities, included in the 3000 best universities of the world, universities from all Federal districts of Russia are represented. Moreover, among the best universities of Russia there is predominance of regional universities.
- 3) The important feature of network activity of regional universities - high ranking indicator, characterizing the openness of information (OPENNESS). The weak point - EXCELLENCE RANK.

OLGA KARPENKO dn@muh.ru

MARGARITA BERSHADSKAYA beriandr@mail.ru

**THANK YOU FOR YOUR
ATTENTION**