
Classements internationaux http://coop-ist.cirad.fr

Public cible : chercheurs

1

Comprendre les classements internationaux des
établissements de recherche et d’enseignement

supérieur
en 5 points

1. Objectifs des classements internationaux

2. Critères et sources de données des classements

3. Evaluez les limites d’un classement

4. Classements prenant en compte les établissements publics de recherche

5. Classements consacrés uniquement aux établissements d’enseignement supérieur

Quelques références web

1. Objectifs des classements internationaux

Les classements (ranking) d’établissements de recherche et d’enseignement supérieur sont nés dans
les années 2000 pour comparer ces établissements selon des critères quantitatifs et qualitatifs.
L’environnement compétitif entre établissements a favorisé la multiplication de classements
internationaux produits par des sociétés privées d’analyse d’information, des éditeurs scientifiques
commerciaux, ou des groupes publics de recherche.

Deux principaux types de classements internationaux se distinguent :

les classements intégrant les établissements publics de recherche, comme Scimago Institutions
Rankings (SIR), Nature Index, Ranking Web of World Research Centers

les classements uniquement consacrés aux établissements d’enseignement supérieur
(universités, écoles supérieures), comme Academic Ranking of World Universities (ARWU) plus
connu sous l’appellation classement de Shangaï, Ranking Web of Universities, CWTS Leiden
Ranking, THE World University Rankings, U-Multirank, QS World University Rankings.

Chaque classement est défini par des objectifs, des critères de mesure, des sources de données, des
méthodes de calcul, l’attribution d’un score global ou de scores par critère, l’affectation d’un rang
d’ordre global ou par critère.

Les objectifs d’un classement peuvent être de rendre compte de l’activité et des résultats
scientifiques d’un établissement, d’aider les étudiants dans leur choix, d’attirer des partenaires
institutionnels, ou d’accroître la visibilité de l’établissement auprès des décideurs politiques et des
citoyens.

Le classement peut parfois fournir les résultats factuels par critère sans les agréger, c’est alors une
cartographie (mapping), qui rend compte de la diversité et de la spécificité des établissements en
visualisant les résultats sans attribuer un rang d’ordre.

Un classement peut aussi être paramétré pour que l’utilisateur effectue lui-même sa comparaison en
fonction de ses propres critères de choix.

Certains classements sont multidisciplinaires, d’autres sont disciplinaires ou thématiques.

Classements internationaux http://coop-ist.cirad.fr

Public cible : chercheurs

2

2. Critères et sources de données des classements

Les critères quantitatifs et qualitatifs de classement sont les effectifs de scientifiques et d’étudiants,
le volume et la qualité de la production scientifique écrite, la qualité de l’enseignement, le
rayonnement international ou l’attractivité de l’établissement :

 critères quantitatifs : effectifs scientifiques, effectifs d’étudiants, ressources contractuelles de
l’établissement, nombre de prix Nobel et de médailles Fields, nombre d’articles publiés dans les
revues à haut facteur d’impact (voir fiche CoopIST Le facteur d’impact et ses indicateurs associés
pour évaluer la notoriété d’une revue : http://url.cirad.fr/ist/facteur-impact-indicateurs-associes),
nombre de chercheurs dont les articles sont les plus cités dans leur domaine, nombre d’articles
de revues référencés dans des bases de données internationales (Scopus, Web of Science…),
nombre de citations reçues par les articles publiés, nombre de publications scientifiques citées
dans des brevets…

 critères qualitatifs : niveaux des diplômes délivrés, degré de spécialisation de l’établissement,
statut légal de l’établissement, réputation de l’établissement auprès des étudiants ou des
enseignants-chercheurs ou d’employeurs et de partenaires…

Les sources de données sont multiples :

 bases de données internationales : bases bibliographiques comme Scopus de l’éditeur
commercial Elsevier (http://www.scopus.com/), Web of Science
(http://www.webofknowledge.com/) et Highly Cited Researchers (http://highlycited.com/) de
Thomson Reuters, bases de brevets comme Patstat de l'Office européen des brevets
(https://data.epo.org/expert-services/start.html), registre des prix Nobel (http://nobelprize.org/)

 moteurs de recherche généralistes comme Google, Yahoo, Live Search ou Exalead, moteurs de
recherche spécialisés comme Google Scholar (http://scholar.google.com/)

 outils d’analyse de sites web comme Ahrefs (https://ahrefs.com/), Majestic
(https://fr.majestic.com/)

 bases de données nationales (gouvernementales)

 recueils de données collectées directement auprès des établissements

 enquêtes menées auprès des enseignants, des étudiants, des partenaires, des entreprises.

3. Evaluez les limites d’un classement

Interprétez avec précaution les résultats d’un classement en tenant compte du périmètre d’étude,
du type et du nombre d’établissements concernés, des critères de mesure retenus, des sources de
données, et des méthodes de calcul des scores et des rangs.

Les facteurs de qualité et d’intérêt d’un classement sont par exemple l’analyse détaillée des critères
de classement et des méthodes de calcul, la différenciation fine des établissements selon leur
mission et leur spécificité ou leur diversité.

Les limites d’un classement sont par exemple le manque d’exhaustivité et de représentativité des
sources de données, la qualité inégale des mesures et des indicateurs, le caractère normatif du tri, la
difficulté d’interprétation des résultats, le manque de transparence.

Pour apprécier les limites d’un classement :

 comparez les objectifs affichés et les méthodes utilisées pour caractériser, mesurer et classer.
Consultez les rubriques sur la méthodologie (Methodology) ou les indicateurs (Indicators).

 soyez attentifs à l’adaptation du classement aux évolutions mondiales de la recherche et de
l’enseignement : à chaque publication de résultats, informez-vous des changements apportés

http://url.cirad.fr/ist/facteur-impact-indicateurs-associes
http://www.scopus.com/
http://www.webofknowledge.com/
http://highlycited.com/
https://data.epo.org/expert-services/start.html
http://nobelprize.org/
http://scholar.google.com/
https://ahrefs.com/
https://fr.majestic.com/

Classements internationaux http://coop-ist.cirad.fr

Public cible : chercheurs

3

aux critères, mesures, et sources de données. Lisez les communiqués de presse (Press release) ou
l’actualité (News) accompagnant chaque nouvelle édition d’un classement.

4. Classements prenant en compte les établissements publics de recherche

Scimago Institutions Rankings (SIR)

Scimago Institutions Rankings (SIR) est produit par la société commerciale Scimago Lab en lien avec la
base de données bibliographique payante Scopus de l’éditeur Elsevier.

Objectif : évaluer les résultats de recherche, d'innovation et de visibilité web des établissements
d’enseignement supérieur (University), des organismes publics de recherche (Government), des
centres hospitaliers (Hospital), et des organismes privés (Company).

Résultats : 5 dernières années, 5 100 établissements analysés pour la période 2009-2014.

Critères et sources de données :

 recherche : une dizaine d’indicateurs tirés de la base bibliographique Scopus

 innovation : indicateurs calculés à partir de la base de brevets publique Patstat de l'Office
européen des brevets

 visibilité web : indicateurs calculés à partir du moteur de recherche Google et de l’outil
Ahrefs d’analyse de sites web.

Accédez gratuitement à SIR (en anglais uniquement) : http://www.scimagoir.com/

Consultez la méthodologie de SIR : http://www.scimagoir.com/methodology.php

Nature Index

Nature index a été lancé en 2014 par l’éditeur commercial Nature Publishing Group (NPG) en
partenariat avec la société commerciale Digital Science.

Objectif : évaluer l’activité de publication des établissements d’enseignement supérieur et de
recherche dans des revues scientifiques de qualité.

Résultats : mensuels, 7 000 établissements analysés sur les publications 2014. Affichés par
établissement, par pays, pour l'ensemble des revues ou par thématique (Chemistry, Earth &
Environmental Sciences, Life Sciences, Physical Sciences).

Sources de données : affiliations d'auteurs de plus de 57 000 articles publiés dans 68 revues
sélectionnées par un panel de scientifiques indépendants de NPG.

Indicateurs :

 présence comme auteur d’une publication : un établissement (ou un pays) est crédité d'une
participation de 1 à un article lorsque cet établissement (ou ce pays) apparaît au moins une
fois dans les affiliations d'auteurs

 valeur de contribution à la publication : un établissement (ou un pays) est crédité d'une
contribution à un article égale au rapport entre le nombre de fois où l'établissement (ou le
pays) apparaît dans les affiliations des auteurs et le nombre total des affiliations. Sa valeur
n'excède pas 1.

Accédez gratuitement à Nature Index (en anglais uniquement) :

http://www.natureindex.com/

Consultez la méthodologie de Nature index :

http://www.natureindex.com/faq

Ranking Web of World Research Centers

http://www.scimagoir.com/
http://www.scimagoir.com/methodology.php
http://www.natureindex.com/
http://www.natureindex.com/faq

Classements internationaux http://coop-ist.cirad.fr

Public cible : chercheurs

4

Ranking Web ou Webometrics, est une initiative de Cybermetrics Lab, groupe de recherche du
National Research Council (CSIC) en Espagne.

Objectif : évaluer l’engagement des établissements d’enseignement supérieur et de recherche dans
la diffusion électronique des connaissances scientifiques. Webometrics propose plusieurs
classements selon le type d’établissement : Ranking Web of Research Centers (créé en 2008),
Ranking Web of Universities, Ranking web of Business Schools, Ranking Web of Hospitals.

Résultats pour Ranking Web of World Research Centers, uniquement consacré aux établissements
de recherche : tous les 6 mois (sans archivage des résultats antérieurs), 8 000 établissements
analysés en janvier 2015.

Critères et sources de données :

 visibilité (50 %) : calculée à partir des noms de domaines de sites internet et des liens
externes pointant sur un site, mesurés avec les outils Majestic SEO et Ahrefs

 activité (50 %) : calculée à partir du nombre de pages web (size) et de fichiers (Rich files aux
formats pdf, doc, docx, ppt, pptx) indexés par le moteur de recherche Google, et du nombre
de publications (Scholar) indexées par le moteur de recherche spécialisé Google Scholar.

Accédez gratuitement au Ranking Web of World Research Centers (en anglais uniquement) :

http://research.webometrics.info/

Consultez la méthodologie 2015 de Ranking Web of World Research Centers :

http://research.webometrics.info/en/node/57

5. Classements consacrés uniquement aux établissements d’enseignement
supérieur

Academic Ranking of World Universities (ARWU, ou classement de Shanghai)

Academic Ranking of World Universities (ARWU), ou classement académique des universités
mondiales, est communément appelé classement de Shanghai car créé à l’origine (en 2003) par
l’Université Jiao Tong de Shanghai en Chine. Il est aujourd’hui produit et publié par la société
commerciale ShanghaiRanking Consultancy (Chine). Il est accessible en plusieurs langues (allemand,
anglais, arabe, chinois, coréen, espagnol, français, japonais, portugais, russe).

Objectif : initialement, comparer les universités chinoises avec les meilleurs établissements
d’enseignement supérieur du monde. Face à son succès mondial, ARWU a créé deux classements
complémentaires :

 par grand domaine (ARWU-FIELD) : sciences naturelles et mathématiques (SCI), ingénierie,
technologie et sciences informatiques (ENG), sciences de la vie et de l'agriculture (LIFE),
médecine clinique et pharmacie (MED), sciences sociales (SOC).

 par domaine spécialisé (ARWU-OBJET) : mathématiques, physique, chimie, informatique,
économie.

Résultats : annuels, disponibles à partir de 2003, plus de 1 200 établissements analysés dont les 500
premiers sont affichés.

Critères et sources de données :

 nombre de prix Nobel et médailles Fields obtenus par les anciens étudiants de
l’établissement, extrait du registre des prix Nobel

 nombre de prix Nobel et médailles Fields obtenus par les professeurs exerçant dans
l’établissement, extrait du registre des prix Nobel

 nombre de chercheurs les plus cités dans leur domaine, extrait de la base de données Highly
Cited Researchers

http://research.webometrics.info/
http://research.webometrics.info/en/node/57

Classements internationaux http://coop-ist.cirad.fr

Public cible : chercheurs

5

 nombre d’articles publiés dans les revues Nature et Science à partir de la base
bibliographique Web of Science

 nombre de chercheurs répertoriés dans les bases Science Citation Index-Expanded (SCIE) et
Social Science Citation Index (SSCI) du Web of Science

 performance moyenne des enseignants-chercheurs, calculé en divisant les scores précédents
par le nombre d’équivalents temps plein de ces personnels.

Accédez gratuitement à l’interface en français du classement ARWU :

http://www.shanghairanking.com/fr/

Consultez la méthodologie 2014 de l’ARWU :

http://www.shanghairanking.com/fr/ARWU-Methodology-2014.html

Ranking Web of Universities

Ranking Web of Universities a été créé en 2004 par Cybermetrics Lab, groupe de recherche du
National Research Council (CSIC) en Espagne.

Objectif : Ranking Web of Universities est pour les établissements d’enseignement supérieur
l’équivalent de Ranking Web of World Research Centers pour les établissements de recherche.

Résultats : tous les 6 mois (sans archivage des résultats antérieurs), 5 000 premiers établissements
affichés.

Accédez gratuitement au Ranking Web of Universities (en anglais uniquement) :

http://www.webometrics.info/en

Consultez la méthodologie de Ranking Web of Universities :

http://www.webometrics.info/en/Methodology

CWTS Leiden Ranking

Le classement CWTS Leiden des établissements d’enseignement supérieur est produit et publié par le
Centre for Science and Technology Studies (CWTS) de l’université de Leiden (Pays-Bas).

Objectif : mesurer la notoriété scientifique des établissements et de leur collaboration en recherche.

Résultats : annuels, disponibles à partir de 2011-2012, 750 établissements en 2014. Affichés par
type d’indicateur ou par indicateur, pour le monde, par continent, ou par pays.

Sources de données : affiliations des auteurs d’articles de revues indexés dans la base
bibliographique Web of Science.

Critères :

 impact : nombre moyen de citations reçues par les articles d’auteurs affiliés à un
établissement, nombre moyen normalisé de citations tenant compte des différences entres
domaines et années de publication, nombre de publications de l’établissement les plus citées
dans un domaine et par année

 collaboration : indicateurs basés sur la proportion d’articles publiés en copublication (avec
d’autres établissements, d’autres pays, des partenaires industriels…).

Accédez gratuitement au classement CWTS Leiden (en anglais uniquement) :

http://www.leidenranking.com/ranking.aspx

Consultez la méthodologie CWTS Leiden :

http://www.leidenranking.com/methodology/indicators

Time Higher Education World University Rankings (THE)

Time Higher Education World University Rankings (THE) a été créé en 2004. Il est produit par la
société commerciale TES Global Limited basée à Londres (UK).

http://www.shanghairanking.com/fr/
http://www.shanghairanking.com/fr/ARWU-Methodology-2014.html
http://www.webometrics.info/en
http://www.webometrics.info/en/Methodology
http://www.leidenranking.com/ranking.aspx
http://www.leidenranking.com/methodology/indicators

Classements internationaux http://coop-ist.cirad.fr

Public cible : chercheurs

6

Objectif : évaluer les établissements d’enseignement supérieur dans leurs missions essentielles :
enseignement, recherche, transfert de connaissances, ouverture à l’international, innovation. Des
classements régionaux (BRICS & Emerging Economies Rankings, Asia) ou par grand domaine sont
également proposés.

Résultats : annuels, disponibles à partir de 2010-2011, affichage des 400 premiers établissements
dans le monde en 2014-2015.

Critères et sources de données :

 enseignement (30 % du score global) : enquêtes de réputation auprès des enseignants et des
étudiants, part d’étudiants par rapport aux enseignants, proportion d’étudiants titulaires
d’une licence et ayant obtenu le doctorat, part de doctorants par rapport aux enseignants

 recherche (30 % du score global) : réputation de l’établissement auprès de ses pairs, revenu
de la recherche pondéré par l’effectif, nombre d’articles indexés dans la base de données
bibliographique Web of Science pondéré par sujet et par la taille de l’établissement

 influence de la recherche (30 % du score global) : nombre de citations reçues par les articles
des auteurs de l’établissement, publiés au cours des 5 dernières années et indexés dans la
base bibliographique Web of Science

 ouverture internationale (7,5 % du score global) : parts des étudiants et des enseignants-
chercheurs venant d’autres pays, part des articles d’auteurs de l’établissement copubliés
avec un auteur à l’international

 innovation (2,5 % du score global) : revenus industriels issus de l’innovation pondérés par la
taille de l’établissement.

Accédez gratuitement au classement THE World University Rankings (en anglais uniquement) :

http://www.timeshighereducation.co.uk/world-university-rankings/2014-15/world-ranking

Consultez la méthodologie THE World University Rankings :

http://www.timeshighereducation.co.uk/world-university-rankings/2014-15/world-
ranking/methodology

QS World University Rankings

QS World University Rankings a été publié pour la première fois en 2004. Il est produit par la société
commerciale britannique QS (Quacquarelli Symonds).

Objectif : comparer la performance des établissements d’enseignement supérieur à l’échelle
mondiale en termes de réputation scientifique, de publication et d’attractivité internationale.

Résultats : annuels, disponibles à partir de 2012, affichage des 800 premiers établissements dans le
monde, par région géographique ou économique (region), par pays (location), par score par critère
(Faculty Value), par ville (QS Best Student Cities). Après enregistrement gratuit (Sign in) sur le site
web et connexion (login), les résultats peuvent être aussi filtrés par grand domaine (Faculty).

Critères et sources de données :

 réputation scientifique (40 % du score global), basée sur une enquête auprès des
scientifiques externes à l’établissement

 réputation de l’établissement auprès d’employeurs (10 % du score global), basée sur une
enquête auprès d’employeurs

 part d’étudiants de l’établissement rapportée aux effectifs scientifiques (20 % du score
global)

 production scientifique (20 % du score global), mesurée par le nombre de citations reçues
par des publications de l’établissement au cours des 5 dernières années, indexées dans la
base bibliographique Scopus. Les résultats sont rapportés à l’effectif du personnel de
l’établissement

http://www.timeshighereducation.co.uk/world-university-rankings/2014-15/world-ranking
http://www.timeshighereducation.co.uk/world-university-rankings/2014-15/world-ranking/methodology
http://www.timeshighereducation.co.uk/world-university-rankings/2014-15/world-ranking/methodology

Classements internationaux http://coop-ist.cirad.fr

Public cible : chercheurs

7

 attractivité internationale, mesurée par les proportions d’étudiants (5 % du score global) et
de personnels universitaires (5 % du score global) d’autres pays.

Accédez gratuitement à QS World University Rankings (en anglais uniquement) :

http://www.topuniversities.com/

Consultez la méthodologie de QS World University Rankings :

http://www.topuniversities.com/university-rankings-articles/world-university-rankings/qs-world-
university-rankings-methodology

U-Multirank

U-Multirank, créé en 2014, est issu d’un projet financé par l'Union européenne. Il est produit par le
Centre for Higher Education (CHE) et le Center for Higher Education Policy Studies (CHEPS) en
Allemagne.

Objectif : permettre aux étudiants de comparer des établissements selon des critères soumis à leur
choix. U-Multirank propose une cartographie des établissements.

Résultats : annuels, pour 1 200 établissements d’enseignement supérieur de 83 pays en 2015.
Disciplines couvertes : génie mécanique, génie électrique, commerce, physique, médecine,
psychologie, informatique ; en 2016, ajout de biologie, chimie, mathématiques, histoire, sociologie.

Critères et sources de données :

 enseignement et formation : part des étudiants ayant une licence ou un master, part des
étudiants ayant acquis un diplôme dans le temps normal d’un cursus, part des diplômés sans
emploi 18 mois après l’obtention de leur diplôme…

 recherche : nombre de publications indexées dans la base de données bibliographique Web
of Science, nombre de publications rapportées à l’effectif d’étudiants, taux de citations des
publications, part des publications figurant dans les 10 % les plus citées dans la même
discipline, part des publications interdisciplinaires parmi les 10 % les plus citées,
financements externes hors budget gouvernemental, part des post-doctorants…

 transfert de connaissances : copublications avec des partenaires privés, part des
financements privés, nombre de brevets, nombre d’entreprises dérivées créées, part des
publications citées dans des brevets internationaux indexés dans la base Patstat de l’Office
européen des brevets…

 orientation internationale : part des cours de 1er degré, licence et master dispensés en
langue étrangère, part des étudiants étrangers et des étudiants en mobilité à l’étranger, part
des personnels scientifiques de nationalité étrangère, part de copublications à
l’international…

 engagement régional : part de diplômés de licence et de master ayant obtenu leur premier
emploi dans la région, part des stagiaires ayant accompli leur stage dans la région, part des
copublications régionales…

Accédez gratuitement à U-Multirank (en anglais uniquement) :

http://www.umultirank.org/

Consultez la méthodologie U-Multirank :

http://www.umultirank.org/#!/methodology?trackType=home&sightMode=undefined§ion=und
efined

http://www.topuniversities.com/
http://www.topuniversities.com/university-rankings-articles/world-university-rankings/qs-world-university-rankings-methodology
http://www.topuniversities.com/university-rankings-articles/world-university-rankings/qs-world-university-rankings-methodology
http://www.umultirank.org/
http://www.umultirank.org/#!/methodology?trackType=home&sightMode=undefined§ion=undefined
http://www.umultirank.org/#!/methodology?trackType=home&sightMode=undefined§ion=undefined

Classements internationaux http://coop-ist.cirad.fr

Public cible : chercheurs

8

Quelques références web

Hicks D., Wouters P., Waltman L., de Rijcke S., Rafols I., 2015. Leiden manifesto for research Metrics:
10 principles to guide research evaluation [Le manifeste de Leiden pour la mesure de la recherche],
Nature, vol. 520, 429-431.

http://www.nature.com/polopoly_fs/1.17351!/menu/main/topColumns/topLeftColumn/pdf/520429
a.pdf

http://www.leidenmanifesto.org/

http://www.leidenmanifesto.org/uploads/4/1/6/0/41603901/leidenmanifesto-hceres-ost.pdf

Holmes R., 2015. University Ranking Watch: A Blog devoted to the analysis and discussion of
university rankings and other topics related to the quality of higher education.

http://rankingwatch.blogspot.fr/

Observatoire des sciences et des techniques (OST), 2012. Les classements internationaux : enjeux,
méthodologies et perspectives pour les universités françaises. Paris, France : OST. 27 p. In : collection
Résultats et recherches

http://www.obs-
ost.fr/sites/default/files/epubliOST_classements_internationaux_RR1_mars2012.pdf

Rauhvargers A., 2013. Global University Rankings and their impact: Report II. Brussels, Belgium:
European University Association (EUA), 86 p.

http://www.eua.be/Libraries/Publications_homepage_list/EUA_Global_University_Rankings_and_Th
eir_Impact_-_Report_II.sflb.ashx

Marie-Claude Deboin

Délégation à l’information scientifique et technique, Cirad

04 mai 2015

Informations

Comment citer ce document :

Deboin, M.C.. 2015. Comprendre les classements internationaux des établissements de recherche et d’enseignement supérieur. Montpellier (FRA) :

CIRAD, http://url.cirad.fr/ist/classements-internationaux

Cette œuvre est mise à disposition selon les termes de la Licence Creative Commons : Attribution - Pas d’Utilisation Commerciale - Partage dans les

Mêmes Conditions 4.0 International, disponible en ligne.: http://creativecommons.org/licenses/by-nc-sa/4.0/deed.fr

ou par courrier postal à : Creative Commons, 171 Second Street, Suite 300, San Francisco, California 94105, USA.

Cette licence vous permet de remixer, arranger, et adapter cette œuvre à des fins non commerciales tant que vous créditez l’auteur en citant son

nom et que les nouvelles œuvres sont diffusées selon les mêmes conditions.

http://www.nature.com/polopoly_fs/1.17351!/menu/main/topColumns/topLeftColumn/pdf/520429a.pdf
http://www.nature.com/polopoly_fs/1.17351!/menu/main/topColumns/topLeftColumn/pdf/520429a.pdf
http://www.leidenmanifesto.org/
http://www.leidenmanifesto.org/uploads/4/1/6/0/41603901/leidenmanifesto-hceres-ost.pdf
http://rankingwatch.blogspot.fr/
http://www.obs-ost.fr/sites/default/files/epubliOST_classements_internationaux_RR1_mars2012.pdf
http://www.obs-ost.fr/sites/default/files/epubliOST_classements_internationaux_RR1_mars2012.pdf
http://www.eua.be/Libraries/Publications_homepage_list/EUA_Global_University_Rankings_and_Their_Impact_-_Report_II.sflb.ashx
http://www.eua.be/Libraries/Publications_homepage_list/EUA_Global_University_Rankings_and_Their_Impact_-_Report_II.sflb.ashx
http://url.cirad.fr/ist/classements-internationaux
http://creativecommons.org/licenses/by-nc-sa/4.0/deed.fr

	1. Objectifs des classements internationaux
	2. Critères et sources de données des classements
	3. Evaluez les limites d’un classement
	4. Classements prenant en compte les établissements publics de recherche
	5. Classements consacrés uniquement aux établissements d’enseignement supérieur
	Quelques références web

