

Simon Kuznets Kharkiv National University of Economics

Simon Kuznets Kharkiv National University of Economics

Leading specialized
higher educational
establishment of
Eastern Ukraine

SIMON KUZNETS KHARKIV NATIONAL UNIVERSITY OF ECONOMICS

Rating	Position in 2018 year
QS WORLD UNIVERSITY RANKING	Included into 800+
QS EECA UNIVERSITY RANKINGS (European)	201th+ place
WEBOMETRICS RANKING OF WORLD UNIVERSITIES	31th place in Ukraine 4903th place in the World
U-MULTIRANK: Institutional ratings	
INSTITUTIONAL RATING OF THE HEI in EUROPE	379th place out of 925 European HEI
WORLD UNIVERSITIES WEB RANKING	14 th place in Ukraine

SIMON KUZNETS KHARKIV NATIONAL UNIVERSITY OF ECONOMICS

Areas of international activity of the University:

- Membership in international organizations
- Double Degree Programs
- Grant activity
- Teaching students in foreign languages
- Teaching of foreign citizens
- Centers of International Cooperation
- Formation of the international image of the university

SIMON KUZNETS KHARKIV NATIONAL UNIVERSITY OF ECONOMICS

	Organisation	Year
1	Magna Charta Universitatum	2004
2	L'Agence universitaire de la Francophonie (AUF)	2009
3	Association of Economic Universities of South and Eastern Europe and the Black Sea Region (ASECU)	2008
4	Association of European Border Regions (AEBR)	2013
5	European Research Center for Information Systems (ERCIS)	2014

	Master’s Degree Program	University-partner	Year
1	French-Ukrainian program MBA “Business Informatics”	University Lumière Lyon-2 (France)	2005
2	French-Ukrainian program “Tourism. Cultural heritage. Leisure”	University Lumière Lyon-2 (France)	2010
3	French-Ukrainian program “Creation of new innovative enterprises”	University of Montpellier (France)	2014
4	Polish-Ukrainian program of “Two diplomas” 2D “Business Administration”	University of Occupational Safety Management in Katowice (Poland)	2016
5	Slovak-Ukrainian program “Business Analytics and Information Systems in business”	School of Economics and Management of Public Administration in Bratislava (Slovakia)	<u>2017</u>
6	Lithuanian-Ukrainian program of two diplomas (Master of Public Administration)	Mykolas Romeris University (MRU) (Vilnius, Lithuania)	2018

SIMON KUZNETS KHARKIV NATIONAL UNIVERSITY OF ECONOMICS

	Bachelor's Degree Program	University-partner	Year
1	Austrian-Ukrainian program "Management" and Marketing and Global Sales"	University of Applied Sciences Upper Austria (Austria)	2012
2	Polish-Ukrainian Bachelor's Degree Program in Management Training	University of Humanitas (Sosnowiec, Poland)	2016

Scheme of organization of educational process on correspondence form of training on the example of the French-Ukrainian program

number of credits

Ukraine
Teaching by Ukrainian teachers

France

Ukraine. Joint Teaching by teachers of Simon Kuznets
KhNUE and University Lumière Lyon 2.

Teaching by French teachers

Joint Diploma Planning

Undergraduate Practice

1. Getting Ukrainian diploma in the specialty «Tourism»

2. Getting a French diploma in specialty «Tourism. Cultural Heritage. Leisure»

Scheme of organization of educational process on correspondence form of training on the example of the Austrian-Ukrainian program

1. Getting Ukrainian diploma in specialty "Business Administration"

2. Getting Austrian diploma in specialty "Information Systems in Management\Software Development"

Some Foreign Enterprises - practice bases for Student Programs

Credit Agricole

Natixis

France Telecom

Orange

TNT – Express

Veolia

SANOFY

SMILE

BULL

Atilog

Teamlog

Gameloft

Actimage

GAIA

Compogravure

Accor

AVIS

Marionnaud,

Bernolliin

Founds de Nations unie
pour la popelation

Jet Answer

PSA

Pegeot-Citroan

Renault

Carrefour

Auchan

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 710549. Unit EU.5. – Science with and for society

EQUALIST

Gender Equality in Information Sciences and Technology

**Gender Equality Plans
for Information Sciences and Technology Research Institutions**

EQUAL-IST-H2020-GERI-2015-1-CSA-710549

EQUAL-IST project

“Gender Equality Plans for Information Sciences and Technology Research Institutions”

The EQUAL-IST project aims at:

- introducing structural changes to enhance **gender equality in Information Sciences and Technology** research institutions
- developing and implementing **Gender Equality Plans**
- boosting **gender equality** in research organisations at national and international level

The project combines gender mainstreaming and positive actions on four main levels:

- ✓ HR practices and management processes
- ✓ Student services
- ✓ Institutional communication
- ✓ Research design and delivery

Consortium

- ▶ ViLabs OE - *Project Coordinator (Greece)*
- ▶ UNIVERSITY OF MUENSTER
(Germany)
- ▶ UNIVERSITA DEGLI STUDI DI MODENA E REGGIO EMILIA
(Italy)
- ▶ UNIVERSITA CA' FOSCARI VENEZIA *(Italy)*
- ▶ UNIVERSITY OF MINHO *(Portugal)*
- ▶ UNIVERSITY OF TURKU *(Finland)*
- ▶ UNIVERSITY OF LIECHTENSTEIN *(Liechtenstein)*
- ▶ KAUNAS UNIVERSITY OF TECHNOLOGY *(Lithuania)*
- ▶ S.KUZNETS KHARKIV NATIONAL UNIVERSITY OF ECONOMICS
(Ukraine)

UNIMORE
UNIVERSITÀ DEGLI STUDI DI
MODENA E REGGIO EMILIA

Turun yliopisto
University of Turku

kaunas
university of
technology

Universidade do Minho

Co-funded by the
Erasmus+ Programme
of the European Union

Establishing Modern Master-level Studies in Information Systems

561592-EPP-1-2015-1- FR-EPPKA2-CBHE-JP

“Establishing Modern Master-level Studies in Information Systems ”

Project goals is:

to improve Master Programme in Information Systems according to the needs of the modern society; to bring the universities closer to changes in global labour market and world education sphere; to enable them to stay responsive to employers’ needs; to give students an idea of various job profiles in the Information Systems domain; to ensure employability throughout graduates’ professional and soft skills.

Specific project objectives are:

- improvement of Master Programme in Information Systems according to the requirements of business;
- modernization of the current Degree Profile and curricula in Information Systems. Degree Profile and Curricula revision will be implemented in accordance with the newest standards of Higher education and the compatibility with the National qualification frameworks;
- development of innovative academic environment for Master program of Informational Systems as a platform for training/retraining, PhD, LLL;
- provision/modernization of labs infrastructure for Information Systems.

Consortium

Co-funded by the
Erasmus+ Programme
of the European Union

- **Universite Lumiere Lyon 2, France**
- **Guido Carli Free International University for Social Studies, Italy**
- **University of Münster, Germany**
- **Kaunas University of Technology, Lithuania**
- **University of Maribor, Slovenia**
- **University of Agder, Norway**
- **Lulea University of Technology, Sweden**
- **University of Liechtenstein, Liechtenstein**
- **Italian Association for Informatics and Automatic Calculation, Italy**
- **Simon Kuznets Kharkiv National University of Economics, Ukraine**
- **National Technical University of Ukraine "KPI", Ukraine**
- **Lviv Polytechnic National University, Ukraine**
- **Vinnitsia National Technical University, Ukraine**
- **Kherson State University, Ukraine**
- **National Technical University "Kharkiv Polytechnic Institute", Ukraine**
- **Ministry of Education and Science of Ukraine**
- **University of Donja Gorica, Montenegro**
- **University "Mediterranean" Podgorica, Montenegro**

Co-funded by the
Erasmus+ Programme
of the European Union

Development of a network infrastructure for youth innovation entrepreneurship support on fablab platforms

561536-EPP-1-2015-1-UK-EPPKA2-CBHE-JP

Co-funded by the
Erasmus+ Programme
of the European Union

“Development of a network infrastructure for youth innovation entrepreneurship support on fablab platforms”

Project goals is:

to develop an environment that stimulates engineering creativity, entrepreneurial activities & fosters youth employability via HEIs - business-industry networking on fablab platforms

Specific project objectives are:

- creation 5 university fablabs in the partner countries;
- development teaching methods and course content, and to modernize the partner countries universities curricula;
- creation a network infrastructure to support innovative youth entrepreneurship through networking of universities, business, and industry;

Co-funded by the
Erasmus+ Programme
of the European Union

Consortium

- **Buckinghamshire New University, England**
- **Ghent University, Belgium**
- **Instituto Superior de Gestão, Portugal**
- **IrRADIARE , Portugal**
- **Universitat de València, Spain**
- **GRETA du Velay, France**
- **Veaksthus Zeeland, France**
- **Belarusian National Technical University, Belarus**
- **Belarusian State University, Belarus**
- **Republican Innovative Unitary Enterprise "Scientific and Technological Park of BNTU "Polytechnic", Belarus**
- **Simon Kuznets Kharkiv National University of Economics, Ukraine**
- **Institute for Applied System Analysis of the National Technical University of Ukraine Kiev Polytechnic Institute , Ukraine**
- **Ternopil Ivan Puluj National Technical University, Ukraine**

ERASMUS+ KA2 CBHE

“Promoting internationalization of research through establishment and operationalization of Cycle 3 Quality Assurance System in line with the European Integration”

Co-funded by the
Erasmus+ Programme
of the European Union

Project goals and objectives:

Wider objective is to contribute to the establishment of a knowledge-based society in Armenia, Kazakhstan, Mongolia and Ukraine through the launch and operationalization of a robust quality assurance system for internationalization of Cycle 3 programs.

1. **Target groups:** postgraduate staff and students
2. **Grant holder:** “French University in Armenia” Foundation, Armenia
3. **Coordinator and General Manager:** Arayik NAVOYAN, Vice-Rector
1. **Partnership: 17 HEI and 4 Ministries of Education**
(Armenia, Ukraine, Kazakhstan, Mongolia, France, Spain, Poland)

Structuring cooperation in doctoral research, transferrable skills training, and academic writing instruction in Ukraine's regions

Project aim

to stimulate the further reformation and improvement of the third (scientific) cycle of education in Ukraine through the development of a model and the introduction of regional training centers for Ph.D. students - educational clusters which will have material and methodological support, through the DocHub project, for quality teaching and learning, and responsible scientific guidance.

Project partners

Вільнюський університет (Литва)

[Vilnius University](#)

Університет Ліон-2 (Франція)

[Lumiere University Lyon-2](#)

Інститут технологій Лімеріка (Ірландія)

[Limerick Institute of Technology](#)

Університет Тампере (Фінляндія)

[University of Tampere](#)

Дніпропетровський національний університет імені

Олеся Гончара

[Dnipropetrovsk National University](#)

Інститут вищої освіти Національної академії педагогічних наук України

[Institute of Higher Education](#)

Інститут економіки та прогнозування Національної академії педагогічних наук України

[Institute for Economics and Forecasting](#)

Інститут соціальної та політичної психології

Національної академії педагогічних наук України

[Institute of Social and Political Psychology](#)

Інститут хімії високомолекулярних сполук НАН України

[Institute of Macromolecular Chemistry](#)

Інститут фізики конденсованих систем НАН України

[Institute of Condensed Matter Physics](#)

Міністерство освіти і науки України

[Ministry of Education and Science](#)

Миколаївський національний університет

ім. В. Сухомлинського

[Mykolayiv National University](#)

Національний університет «Львівська політехніка»

[Lviv Polytechnic National University](#)

Національний університет «Києво-Могилянська академія»

[National University "Kyiv-Mohyla Academy"](#)

Харківський національний економічний університет

ім. Семена Кузнеця

[Simon Kuznets Kharkiv National University of Economics](#)

KA2 - Cooperation for innovation and the exchange of good practices **Capacity Building in Higher Education**

Implementation of Education Quality Assurance system via cooperation of University- Business- Government in HEIs /EDUQAS

EDUQAS wider objective

Wider objective is to improve education quality assurance systems through development of efficient internal quality standards leading to better employability of students in Partner Countries Universities. The internal QA system will be based on analysis of needs and capacities in Kazakh and Ukrainian HEIs, experiences and best practices from the successful QA action line of the Bologna Process

Consortium:

- University of Craiova, Romania
- University of Liege, Belgium
- KTH Royal Institute of Technology, Sweden
- Plovdiv University “Paisii Hilendarski”, Bulgaria
- University of Latvia, Latvia
- University of Lorraine, France
- High Council for Evaluation of Research and Higher Education (Hcéres), France
- Simon Kuznets Kharkiv National University of Economics, Ukraine
- Lviv Polytechnic National University, Ukraine
- Donetsk State University of Management, Ukraine
- National Metallurgical Academy of Ukraine
- Kazakh Ablai Khan University of International Relations and World Languages
- Kazakh University of Economics, Finance and International trade
- Institute of Higher Education, NAES of Ukraine
- National Agency for Quality Assurance in Higher Education of Ukraine
- Ministry of Education and Science of Ukraine
- Ministry of Education and Science of Kazakhstan

SIMON KUZNETS KHARKIV NATIONAL UNIVERSITY OF ECONOMICS

We offer programs in English

- 5 programs of bachelor's degree
- 4 Programs of Master's degree
- 12 disciplines taught in English are offered for free choice

Top-10 countries by the number of students at Simon Kuznets KhNEU

Centers of international cooperation

- Austrian center
- French club
- Center for Ukrainian-Polish Academic Exchanges
- Arabic Language Learning Center
- Center for University Performance
- Ukrainian-Moroccan Center
- Ukrainian-Bulgarian Center for Cooperation and Partnership
- Information Center of the European Union
- Center of Innovative Knowledge of the World Bank
- Information Center of the Association of European Border Regions (AEBR)

SIMON KUZNETS KHARKIV NATIONAL UNIVERSITY OF ECONOMICS

Thank you for you attention!

Yuliya Dobroskok

Head of international relations office

Simon Kuznets KhNUE

Yuliya.dobroskok5@gmail.com

+38(096)-228-28-78