

The QS World University Rankings

- Designed to help prospective students make informed comparisons of leading universities around the world.
- Based on six performance indicators, the ranking assesses university performance across four areas: **research, teaching, employability and internationalisation.**
- The QS ranking is made up of:

Malaysian universities in QS World University Rankings 2016/17

Institution	2016	2015
Universiti Malaya (UM)	133	146
Universiti Putra Malaysia (UPM)	270	331
Universiti Teknologi Malaysia (UTM)	288	303
Universiti Kebangsaan Malaysia (UKM)	302	312
Universiti Sains Malaysia (USM)	330	289
International Islamic University Malaysia (IIUM)	601 - 650	551 - 600
Universiti Teknologi Petronas (UTP)	601 - 650	Not ranked
Universiti Teknologi Mara (UITM)	701 +	701 +
Universiti Utara Malaysia (UUM)	701 +	701 +

Source: QS World University Rankings 2016/17 (<http://www.topuniversities.com>)