

Rapport du Comité de gestion des bulletins d’études collégiales (CGBEC)

adressé

aux membres du

Comité de liaison de l’Enseignement supérieur (CLES)

relatif à la

Révision du calcul de la cote de rendement au collégial

1er décembre 2006

2

1. Position du problème

Les représentants des collèges au Comité de gestion des bulletins d’études collégiales
(CGBEC)1 réclament une révision des modalités de calcul de la cote de rendement au
collégial (CRC), appelée aussi cote R, pour les élèves inscrits dans des programmes
tels que le DEC en Sciences, lettres et arts (SLA), le Baccalauréat international (BI),
les profils locaux de type DEC Plus ou dans des cours de tutorat. Ils allèguent à cet
effet que la formule actuelle de la CRC ignore les caractéristiques des clientèles qui
composent ces groupes-cours ou encore ne procure pas un ajustement suffisant au
dossier de ces étudiants.

Deux propositions sont généralement mises de l’avant : une bonification systématique
et plus substantielle des dossiers des élèves inscrits dans ces programmes ou encore
une révision de la méthode de calcul. En attendant une solution satisfaisante, il arrive
parfois que des groupes-cours soient constitués a posteriori afin d’améliorer le
classement de quelques élèves.

De manière générale, la nécessité d’apporter des ajustements semble s’imposer de
plus en plus. Toutefois, la nature des ajustements appropriés demeure obscure pour
plusieurs raisons. D’abord, certains de ces programmes n’ont pas de code
d’identification spécifique : par conséquent, aucun processus automatisé ne permet de
repérer les élèves inscrits dans ces cheminements particuliers afin d’appliquer quelque
correction que ce soit. Seuls les collèges peuvent ainsi faire connaître aux universités
les dossiers qui doivent recevoir une correction manuelle. Ensuite, il s’agit parfois de
cours isolés (tutorat) qui n’appartiennent à aucun programme spécifique. Finalement,
toute correction systématique comme celle retenue jusqu’à présent (ajout d’une
bonification de 0,5 point pour les finissants du BI et du DEC en SLA) n’apporte aucune
solution satisfaisante au problème identifié par les universités concernant les étudiants
« faibles » appartenant à des groupes « forts ».

À cet effet, il faut rappeler que les analyses effectuées au printemps 2004 par
l’Université McGill et l’Université de Montréal, concernant la performance à l’université
des diplômés du DEC en SLA ou du programme de BI, démontrent que les élèves
« forts », qu’ils appartiennent à des programmes enrichis ou à des programmes
réguliers, performent à l’université au niveau prévu. Par contre, les élèves plus faibles
des programmes enrichis performent mieux à l’université que ne le laisse croire leur
CRC à l’entrée. Bref, les modalités actuelles de calcul de la CRC de ces étudiants ont
pour effet de sous-estimer leur performance prévisible à l’université et, par
conséquent, créent un préjudice à leur endroit en matière d’admission à l’université
dans les programmes les plus contingentés. La solution recherchée vise donc à rendre
leur CRC plus représentative de leur rendement sans provoquer nécessairement une
hausse de CRC chez les étudiants les plus forts.

1 L’annexe A dresse la liste des membres du CGBEC.

3

2. Rappel : les deux principales composantes de la CRC

La CRC se compose de deux éléments : la cote Z et un indicateur de la force du
groupe (IFG). Le premier élément standardise les évaluations faites par les
professeurs tout en respectant scrupuleusement les classements : en conséquence, il
élimine toutes les différences initiales entre les groupes-cours. Le deuxième élément
ajoute au premier une correction qui tient compte de la force du groupe-cours : plus
un groupe-cours est composé d’élèves forts, plus la cote Z de chacun des étudiants de
ce groupe sera corrigée à la hausse et inversement. La formule de calcul est la
suivante :

 CRC = ((cote Z + IFG) + 5) x 5

La cote Z a été empruntée à la statistique et présente des propriétés dont la validité
est difficilement contestable. Par contre, l’indicateur de la force du groupe a été défini
empiriquement après expérimentations successives et a déjà fait l’objet d’une
modification. Il faut rappeler que lors de l’implantation de la CRC en 1996, il y avait
trois modes de calcul de l’indicateur de la force du groupe à savoir :

IFG = MS - 75 où MS = moyenne des moyennes de groupe au secondaire
 X et X = 10 si MS > 88
 X = 14 si 75 < MS ≤ 88
 X = 18 si MS ≤ 75

Ces modes de calcul permettaient d’apporter a) une correction d’au moins 1,4 points
dans le cas d’un groupe dont la moyenne au secondaire était égale ou supérieure à
89 %, b) une correction pouvant varier entre 0,07 et 0,71 point pour les groupes dont
la moyenne au secondaire était supérieure à 75 % et inférieure à 89 %, c) une
correction négative de 0,05 point ou davantage à la cote Z pour les groupes dont la
moyenne au secondaire était inférieure à 75 %.

En appliquant ces formules, l’élève ayant une cote Z de -2,0 devait appartenir à un
groupe-cours ayant une MS de 95 % pour obtenir une CRC de 25 alors qu’un élève
moyen (cote Z = 0) dans un groupe moyen (MS = 75 %) obtient la même CRC.
Puisque dans tous les groupes-cours, sans exception, la moitié des élèves ont un
résultat égal ou inférieur à la moyenne, on retrouve nécessairement des valeurs
négatives (-0,1 à -2,5) une fois les notes traduites en cote Z : on comprend la
réticence des élèves à joindre les rangs d’un groupe fort connaissant les effets
prévisibles sur leur CRC à moins que la correction ou la bonification ne soit
substantielle.

La méthode initiale de calcul de l’IFG présentait par ailleurs un défaut qu’il a fallu
corriger rapidement, à savoir la discontinuité de la correction. Ainsi, on obtenait un
IFG de 1,4 avec une moyenne au secondaire de 89 % et un IFG de 0,92 pour une
moyenne au secondaire de 88 %, soit un écart de 0,48. À l’évidence, la composition
du groupe-cours revêtait une importance capitale. Cela peut expliquer peut-être
l’émergence d’un grand nombre de groupes forts au terme de la première année
d’implantation de la CRC. C’est pourquoi, l’année suivante, une révision du mode de
calcul de l’indicateur de la force du groupe s’est imposée : au lieu de trois diviseurs
selon la valeur de la moyenne des résultats au secondaire, un seul diviseur a été
retenu, soit 14. La discontinuité a donc été éliminée, mais, en revanche, la correction

4

maximale est passée à 1,0 point pour un groupe-cours ayant une moyenne au
secondaire de 89 % (1,4 antérieurement). Pour les élèves appartenant à des
groupes« forts », il devenait encore plus difficile de se démarquer malgré la
bonification de 0,5 point introduite ultérieurement par les universités.

À partir de ce moment, plusieurs ont estimé que la CRC, même bonifiée par les
universités, ne rendait pas pleinement justice aux étudiants issus de groupes
« forts », ce qui aurait eu pour effet d’atténuer l’intérêt des élèves et des parents à
l’égard de ces programmes.

3. Travaux du Comité de gestion des BEC

Au cours des derniers mois, les membres du Comité de gestion des BEC se sont réunis
à plusieurs reprises afin d’examiner des pistes de solutions à la problématique
mentionnée ci-dessus. Les deux prochaines sections du rapport font état des travaux
qui ont été menés en ce sens.

3.1 Examen des différentes pistes de solution

Toute proposition de solution doit nécessairement prendre en compte deux
éléments : un indicateur fiable de la position de chaque élève dans son groupe-
cours et un indicateur fiable du positionnement de chaque groupe-cours par
rapport à l’ensemble des groupes-cours. Compte tenu de ses propriétés, il faut
reconnaître que la cote Z constitue un indicateur fiable de la position de chaque
élève dans son groupe-cours. Rappelons que cet indicateur dépend de deux
paramètres : la moyenne et l’écart-type des notes obtenues au collégial par les
étudiants du groupe-cours considéré.

Mais qu’en est-il du positionnement relatif de chaque groupe-cours ?
Actuellement, c’est la moyenne des notes finales de l’ensemble des matières
(EM) de la formation générale en 4e et 5e secondaire qui sert à caractériser la
force relative des groupes (IFG). Or, quel serait l’impact si on optait pour la
moyenne des matières obligatoires (MO) de cette même formation ? Il faut
souligner à cet égard que le système de données sur les cheminements
scolaires au collégial (CHESCO) du MELS utilise déjà cette moyenne afin
d’obtenir une mesure de la « force scolaire » des élèves à leur arrivée au
collégial. L’annexe B donne des précisions sur les matières qui sont incluses ou
exclues dans le calcul de cette moyenne. Le tableau de l’annexe C, quant à lui,
fait état pour tous les groupes d’élèves de chaque établissement collégial de la
moyenne des moyennes et des écarts-types en 4e et 5e secondaire, et ce, selon
l’ensemble des matières et les matières obligatoires. Globalement, on constate
une variation de la moyenne de près de deux points entre les résultats de
l’ensemble des matières (76,3) et celles obligatoires (74,6). Sauf exceptions,
cette variation est d’ailleurs toujours négative pour chacun des établissements.
La force de la variation est cependant très variable d’un établissement à l’autre.

Par ailleurs, les travaux du CGBEC ont amené les membres à examiner
plusieurs hypothèses de méthode de calcul de la CRC. Aux fins du présent
rapport, seules les deux méthodes qui semblaient donner les résultats les plus
intéressants ont été retenues. Dans la première méthode (CRC 51_A), la cote

5

Z est pondérée par l’écart-type de la distribution des moyennes de groupe au
secondaire puis ajustée en fonction de la moyenne de groupe au secondaire. La
constante 50 ou 51, selon le cas, permet de ramener les résultats sur une
échelle comparable à celle de la cote R actuelle. Cette hypothèse constitue la
formule classique pour réaliser ce type de conversion. Dans la seconde
méthode (CRC IFG_7), la formule de calcul de l’indicateur de force du groupe
est modifiée en remplaçant la valeur 14 du diviseur par une valeur de 7 à
laquelle on ajoute un élément variable constitué du tiers de l’écart-type des
moyennes au secondaire. Cette seconde hypothèse repose essentiellement sur
des expérimentations empiriques. L’annexe D présente les formules
mathématiques des deux méthodes.

Les résultats des simulations basées sur ces deux hypothèses sont présentés
dans les tableaux des annexes E, F et G. Notons que la formule actuelle de la
CRC a également été intégrée aux tableaux à titre de comparaison. Le premier
tableau ventile, par programme et par collège, la répartition des meilleurs
dossiers en sciences selon l’une ou l’autre des formules retenues pour examen.
Avec une CRC ≥ 34, c’est toujours 823 dossiers qui sont sélectionnés,
correspondant à près de 1000 personnes différentes. Le tableau suivant refait
le même exercice pour les dossiers les plus faibles (CRC ≤ 24,722).

Ces données permettent de voir l’impact du choix d’une méthode de sélection
par rapport aux autres ainsi que l’impact de l’utilisation des moyennes au
secondaire basées sur l’ensemble des matières ou sur les matières obligatoires.
L’examen des données permet de constater, entre autres, que les groupes
homogènes forts ne se retrouvent pas exclusivement parmi les étudiants du
DEC en SLA et du BI, mais aussi, dans certains collèges, chez les étudiants du
DEC en Sciences de la nature.

Le tableau de l’annexe G présente, par programme de formation pré-
universitaire, les valeurs moyennes, minimales et maximales de la cote de
rendement selon les diverses méthodes testées. Cela donne un aperçu des
écarts par rapport à la méthode actuelle quant aux divers repères utilisés pour
la sélection des dossiers à l’admission. On observe à cet effet que l’amplitude
des valeurs est beaucoup plus importante avec la formule CRC 51_A. À titre
d’exemple, la CRC moyenne des étudiants du DEC en SLA passe de 30,768 à
37,446 (avec un IFG basé sur l’ensemble des matières). En somme, les valeurs
de référence connues par les différents utilisateurs de la CRC (étudiants,
services d’admission des universités et relayeurs d’information dans les
collèges) risqueraient d’être passablement modifiées si une telle formule était
mise de l’avant.

Suite à l’examen des différentes formules par les membres du Comité de
gestion, il a été convenu de vérifier si les méthodes proposées permettent
d’estimer à leur juste valeur la CRC des étudiants par rapport à leur
performance réelle à l’université. C’est l’objet de la prochaine section du
rapport.

6

3.2 Validation des hypothèses de méthode de calcul de la CRC

La méthodologie qui a été retenue pour valider les diverses méthodes de calcul
est présentée dans l’annexe H. Notons que le rendement à l’université se
mesure ici par les résultats obtenus au terme de la première année d’études
dans l’établissement. Soulignons également que pour atténuer les difficultés
d’interprétation liées aux pratiques de notation qui diffèrent selon les
établissements et les facultés, il a été convenu de convertir la moyenne
cumulative de chaque étudiant en cote de rendement universitaire (CRU).

L’annexe I présente les résultats des analyses pour les trois établissements
ayant participé aux travaux de validation : l’Université de Montréal, l’Université
de Sherbrooke et l’Université Laval. Bien que les différences observées entre
les résultats des différentes formules soient parfois marginales, on constate
néanmoins que la formule actuelle de la CRC, avec toutefois un IFG basé sur les
matières obligatoires (CRC_ACT_MO), semble être le meilleur prédicteur de la
performance des étudiants. De plus, comparativement aux autres formules
proposées, celle-ci permet de mieux prendre en compte les particularités des
groupes homogènes forts.

À la lumière de ces résultats, les membres du Comité se disent rassurés de
constater que la formule actuelle de la CRC, malgré ses limites, permet somme
toute de bien prédire le rendement des étudiants à l’université. De plus, en
modifiant l’IFG pour se limiter aux matières obligatoires, on disposerait d’une
base méthodologique commune qui assurerait une plus grande équité dans le
traitement des dossiers d’admission. On pourrait aussi, de surcroît, offrir une
meilleure cohérence avec les données déjà utilisées par le MELS à des fins de
suivi des cheminements scolaires au collégial (CHESCO).

Il est important de préciser que les présents résultats ne permettent de tirer
des conclusions claires que sur des programmes pouvant être repérés dans les
systèmes comme, par exemple, le BI et le DEC en SLA. Pour ce qui est des
profils locaux de type DEC plus, on peut présumer, sans offrir de certitude, que
la nouvelle formule aurait un impact positif pour les élèves qui y cheminent.

En ce qui a trait à la date d’implantation de la nouvelle formule, les membres
du Comité de gestion partagent l’avis qu’il est préférable d’attendre que le
nouveau système du secondaire (Charlemagne), prévu pour l’automne 2008,
soit en mesure de fournir les données requises à la production du nouvel IFG.
Le changement proposé aurait par conséquent un impact à compter de la
gestion des admissions aux universités du trimestre d’automne 2009. Une
implantation à l’automne 2007 aurait nécessité de développer dans le système
SOCRATE le calcul actuellement produit par CHESCO et, ensuite, de
l’abandonner à l’arrivée du système Charlemagne. Bref, cette approche s’avère
une solution plus économique au plan du développement.

7

4. Recommandations

Les membres du Comité de gestion des BEC recommandent au CLES :

1. Que le ministère de l’Éducation, du Loisir et des Sports ajuste la programmation du
calcul de la CRC de manière à ce que l’indicateur de force de groupe s’appuie sur la
moyenne des notes finales des matières obligatoires de la formation générale en 4e
et 5e secondaire.

2. Que ce nouveau calcul de la CRC soit opérationnel dans le système SOCRATE pour
la gestion des admissions aux universités du trimestre d’automne 2009. Cela
implique que, lors du premier calcul des étalons avec la nouvelle formule, qui doit
avoir lieu en janvier 2009, les sept derniers trimestres seront calculés (automne
2006 à automne 2008).

Annexe A

Membres du Comité de gestion des BEC

BARTLETT, Kim Directrice des admissions
Bureau des admissions, du recrutement et de la registraire
Université McGill

BÉLANGER, Chantal Chargée de projet utilisateur pour le projet Socrate
Direction des systèmes et du contrôle
MELS

BOUCHER, Fernand Registraire (jusqu’au 31 mai 2006)
Université de Montréal
Président du Comité de gestion des BEC (jusqu'à la réunion du 29
mai 2006) et observateur (depuis la réunion du 27 octobre 2006)

BOUCHER, Pierre Directeur des études
Cégep de Saint-Laurent
(Membre depuis la réunion du 27 octobre 2006)

CHENARD, Pierre Registraire
Université de Montréal
(Membre depuis la réunion du 27 octobre 2006)

CÔTÉ, François Directeur adjoint au cheminement scolaire
Direction des études
Cégep de Trois-Rivières

DENIS, Chantal Directrice des études
Cégep de St-Jean-sur-Richelieu
(Membre jusqu’à la réunion du 29 mai 2006)

FLEURY, Danielle Registraire
Université Laval
Présidente du Comité de gestion des BEC

LANCIAULT, Murielle Directrice des études
Cégep du Vieux Montréal
(Membre depuis la réunion du 27 octobre 2006)

PELLETIER, Céline Adjointe au directeur des études
Collège André-Grasset

PETITCLERC, Vincent Responsable de la sanction des études collégiales
Direction du soutien aux établissements
MELS

POULIN, Robert Directeur
Direction du soutien aux établissements
MELS

ROSS, Peter Directeur des études
Cégep Vanier
(Membre jusqu’à la réunion du 29 mai 2006)

ZOCCASTELLO, Claudio Registraire
Université du Québec à Chicoutimi

Annexe A

Chargés de recherche

BOUSQUET, Yvon CREPUQ

DROLET, Réjean CREPUQ

Observateurs

BOULANGER, Raymond Responsable de programmes
Direction des programmes d’études et de la recherche
MELS

MYETTE, France Registraire
Université de Sherbrooke

Système de données sur les cheminements scolaires au collégial
(CHESCO)

Documentation relative au contenu du fichier maître Version 2006

(extrait)

MOYENNE AU SECONDAIRE

DESCRIPTION

La moyenne au secondaire est un indicateur obtenu en calculant la moyenne des notes
finales obtenues par l'élève à l'ensemble des épreuves des matières obligatoires de la
formation générale en 4e et 5e secondaire propres à chaque régime pédagogique et
passées au secteur Jeunes. Chaque note est pondérée par le nombre d'unités (u)
attribuées à l'épreuve. Le résultat est exprimé en pourcentage.

Sous l’ancien régime, les épreuves de chimie et de physique retenues étaient de 4e
secondaire. À partir du régime transitoire, ces deux matières sont remplacées par celle de
Sciences physiques de 4e secondaire. Dans la table, on retient aussi des épreuves des
matières de chimie et de physique de 5e secondaire de l’ancien régime et du régime
transitoire; les responsables des programmes du secondaire les ont été identifiées comme
des épreuves équivalentes au nouveau programme en Sciences physiques du nouveau
régime.

Les épreuves répertoriées sont celles de l’ancien régime de sanction des études comme
celles des régimes transitoire et nouveau, ce qui permet de calculer une moyenne pour la
plupart des élèves qui sont présents dans le fichier CHESCO.

Les épreuves de l’ancien régime et du régime transitoire de sanction des études
secondaire présentes dans la table ont été identifiées avec les personnes responsables à la
Direction de la Sanction des études au secondaire.

Les épreuves ont été choisies dans la grille des matières obligatoires de la formation
générale de chacun des Régimes pédagogiques de l’enseignement secondaire, dans les
matières suivantes :

• Chimie (4e secondaire de l’ancien régime)*
• Physique (4e secondaire de l’ancien régime)*
• Sciences physiques (4e secondaire des régimes transitoire et nouveau)
• Mathématiques (4e et 5e secondaire de tous les régimes)
• Histoires du Québec et du Canada (4e secondaire de tous les régimes)
• Éducation économique (5e secondaire de tous les régimes)
• Français langue maternelle (4e et 5e secondaire de tous les régimes)
• Anglais langue seconde (4e et 5e secondaire de tous les régimes)

Annexe B

 2

• Anglais langue maternelle (4e et 5e secondaire de tous les régimes)
• Français langue seconde (4e et 5e secondaire de tous les régimes)

Les matières suivantes sont exclues :

• Éducation physique
• Développement personnel
• Choix de carrière
• Enseignement moral
• Enseignement moral et religieux

Le calcul de la moyenne au secondaire tient compte de tous les résultats enregistrés à
une même épreuve. Par exemple, on retient les notes d'une même épreuve échouée dans
un premier temps et réussie par la suite dans le calcul de la moyenne. Tous ces résultats
apparaissent sur le relevé de notes officiel de l'élève. Il se peut que des épreuves
postérieures à l'entrée au collégial soient utilisées dans le calcul.

Les épreuves de type programme supplémentaire ne sont pas retenues parce qu’elles font
référence à des programmes qui s’ajoutent nécessairement à d’autres de type «régulier» et
pour lesquels nous avons déjà tenu compte de leur épreuve correspondante. De même, les
épreuves de type programme local, de type facultatif ou optionnel facultatif ne sont pas
ajoutées à la table.

Cependant, les épreuves de type programme optionnel sont retenues. Il en est de même
pour les épreuves en anglais langue seconde, programme enrichi.

Les épreuves de sciences physiques 056430 et 556430 du nouveau régime sont des
épreuves non uniques qui n’ont aucune unité rattachée. Nous leur avons alloué 1 unité
comme facteur de pondération dans la table.

À chaque année, une table des épreuves des matières obligatoires de 4e et 5e secondaire
est mise à jour par l’équipe CHESCO en ajoutant les épreuves de la dernière année
scolaire.

UTILITÉ

Cet indicateur a été calculé dans le but d'obtenir une mesure de la "force scolaire" des
élèves à leur arrivée au collégial.

Le champ "Nombre d'épreuves pour la moyenne" permet de connaître le nombre
d'épreuves qui ont été utilisées dans ce calcul.

Annexe B

 3

PRÉSENCE

• Fichier maître: dans la partie fixe de l'enregistrement, bloc Indicateurs du secondaire
• Fichier synthèse: dans la partie fixe de l'enregistrement, bloc Indicateurs du

secondaire

VALEURS POSSIBLES

" " : (blanc) Dossier absent au secondaire
"999" : Données non disponibles (pour les élèves n'ayant aucune épreuve de matière

obligatoire ou aucune épreuve dans leur dossier)
"XXX" : De 000 à 100

Annexe B

 4

NOMBRE D’ÉPREUVES POUR LA MOYENNE AU SECONDAIRE

DESCRIPTION

Ce champ indique le nombre d'épreuves qui ont été utilisées dans le calcul de la moyenne
au secondaire (MOY_SEC).

PRÉSENCE

• Fichier maître: dans la partie fixe de l'enregistrement, bloc Indicateurs du

secondaire

VALEURS POSSIBLES

" " : (blanc) Dossier absent au secondaire au secteur Jeunes
"000" : Données non disponibles
"XXX" : 001 à 999

Annexe B

Organisme Moyenne Écart-type

Tableau relatif à la moyenne des moyennes au secondaire
et des écarts-type des moyennes au secondaire

pour les groupes d’élèves au collégial inscrits aux sessions d’automne 2002 à l’hiver 2005

Moyenne Écart-type
Matières obligatoiresEnsemble des matières Var.

moy.

Annexe C

020510 81,8 10,727Conservatoire de musique de Rimouski 80,2 13,945 -1,6

100501 81,9 9,674Conservatoire de musique de Chicoutimi 79,8 10,734 -2,1

190504 74,4 6,219Institut de technologie agricole de La Pocatière 72,4 7,436 -2,0

210508 72,8 5,922Campus Notre-Dame-de-Foy 70,2 6,895 -2,6

250506 72,3 6,034Collège d'affaires Ellis Inc. 69,6 7,072 -2,7

260501 75,6 5,724Collège Laflèche 73,1 6,954 -2,5

260504 80,4 8,707Conservatoire de musique de Trois-Rivières 77,2 11,052 -3,2

260507 68,4 7,241École commerciale du Cap 66,3 7,695 -2,1

270543 77,0 6,428Séminaire de Sherbrooke 75,2 7,305 -1,8

440512 74,7 5,963Institut de technologie agricole de Saint-Hyacinthe 73,0 6,834 -1,7

470502 80,6 4,536Conservatoire de musique de Hull 78,3 5,528 -2,3

520500 83,2 4,265Conservatoire de musique de Val d'Or 81,4 5,190 -1,8

669506 73,7 6,006Collège Mérici 71,3 7,096 -2,4

669510 81,2 6,927Conservatoire de musique de Québec 79,8 8,426 -1,4

669537 70,7 6,998Collège Bart (1975) 68,5 8,453 -2,2

669546 69,4 7,160Collège O'Sullivan Québec Inc. 67,7 7,691 -1,7

690510 79,1 6,339Collège préuniversitaire Nouvelles Frontières 78,2 7,328 -0,9

691560 80,8 5,877Petit Séminaire Québec (Outaouais) 80,5 6,536 -0,3

692550 70,3 6,568Institut Teccart Inc. 69,1 7,535 -1,2

719503 80,9 6,487École Vincent D'Indy 80,2 7,375 -0,7

749547 81,3 5,610Collège André-Grasset 81,4 6,414 0,1

749548 70,5 6,860Collège Lasalle (1976) 68,9 7,750 -1,6

749556 82,6 5,009Collège Jean-de-Brébeuf 83,2 5,625 0,6

749561 68,3 7,096Collège O'Sullivan Montréal 66,6 7,808 -1,7

749569 75,3 6,745Conservatoire Lassalle (1964) Inc. 72,9 7,677 -2,4

749572 82,7 6,531Conservatoire de musique de Montréal 81,5 8,057 -1,2

749655 77,9 5,102Institut du Tourisme et de l'Hôtellerie 76,7 5,991 -1,2

749701 70,0 5,119Collège Centennial 68,4 5,642 -1,6

749712 84,2 4,853Collège Marianopolis 83,7 5,602 -0,5

749730 81,1 6,189Collège dans la Cité (Villa Sainte-Marcelline) 81,4 6,924 0,3

749937 74,5 6,902École nationale du cirque 72,7 8,235 -1,8

900000 74,2 6,110Cégep de la Gaspésie et des Îles 71,7 7,167 -2,5

901000 75,9 5,911Cégep de Rimouski 73,3 7,042 -2,6

902000 74,7 6,042Cégep de Limoilou 72,8 7,153 -1,9

903000 79,2 5,610Cégep de Sainte-Foy 77,7 6,739 -1,5

904000 77,9 5,694Cégep de Sherbrooke 76,2 6,772 -1,7

904001 76,3 6,024Cégep de Granby Haute-Yamaska 74,5 7,094 -1,8

905000 77,0 5,791Cégep de Trois-Rivières 75,3 6,933 -1,7

Source : Fichier des étalons du SIGDEC, MELS, décembre 2005 Le 2 mai 2006

Organisme Moyenne Écart-type

Tableau relatif à la moyenne des moyennes au secondaire
et des écarts-type des moyennes au secondaire

pour les groupes d’élèves au collégial inscrits aux sessions d’automne 2002 à l’hiver 2005

Moyenne Écart-type
Matières obligatoiresEnsemble des matières Var.

moy.

Annexe C

906000 76,5 5,552Cégep de Shawinigan 74,3 6,593 -2,2

907001 76,8 6,230Cégep de Drummondville 74,6 7,413 -2,2

907002 74,4 6,268Cégep de Sorel-Tracy 72,1 7,226 -2,3

907003 76,7 5,866Cégep de Saint-Hyacinthe 75,0 6,925 -1,7

908000 76,7 5,930Cégep Saint-Jean-sur-Richelieu 75,1 7,094 -1,6

909000 76,6 5,843Cégep Édouard-Montpetit 75,5 6,694 -1,1

910000 75,4 6,128Collège régional Lanaudière à Joliette 73,3 7,296 -2,1

911000 77,3 5,596Cégep Lionel-Groulx 76,0 6,563 -1,3

912000 76,1 6,223Cégep de Saint-Laurent 74,7 7,141 -1,4

913000 76,0 5,762Cégep Ahuntsic 74,6 6,868 -1,4

914000 79,4 5,853Cégep de Bois-de-Boulogne 78,8 6,933 -0,6

915000 72,4 6,203Cégep de Rosemont 70,8 7,129 -1,6

915001 74,7 6,501Cégep @ distance 72,0 8,235 -2,7

916000 78,6 5,683Cégep de Maisonneuve 77,7 6,646 -0,9

917000 76,1 5,683Cégep du Vieux-Montréal 74,5 6,713 -1,6

918000 74,4 5,757Cégep de Valleyfield 72,8 6,856 -1,6

919000 76,5 5,805Cégep de l'Outaouais 75,2 6,894 -1,3

919001 74,6 6,047Cégep Heritage 72,4 6,820 -2,2

920000 75,7 5,829Cégep de l'Abitibi-Témiscamingue 73,2 7,097 -2,5

921000 76,4 5,981Cégep de Lévis-Lauzon 74,6 7,108 -1,8

922000 75,2 5,551Cégep de Rivière-du-Loup 72,5 6,842 -2,7

923000 75,9 5,810Cégep de La Pocatière 73,8 6,953 -2,1

924000 74,7 5,920Cégep de la région de L'Amiante 73,1 6,904 -1,6

925000 77,1 6,015Cégep de Victoriaville 75,3 7,098 -1,8

926000 77,0 5,949Cégep François-Xavier-Garneau 75,2 7,140 -1,8

927000 74,7 5,980Cégep de Matane 72,2 7,366 -2,5

928000 75,0 5,852Cégep de Saint-Jérôme 72,7 7,105 -2,3

929000 74,6 6,043Cégep André-Laurendeau 73,4 7,046 -1,2

930000 74,1 5,986Cégep Montmorency 72,4 7,131 -1,7

931001 73,9 6,410Cégep de Baie-Comeau 71,5 7,614 -2,4

931002 74,3 6,402Cégep de Sept-Îles 71,8 7,455 -2,5

932001 75,4 6,019Cégep d'Alma 72,5 7,183 -2,9

932002 75,8 5,915Cégep de Chicoutimi 72,8 7,212 -3,0

932003 76,2 5,579Cégep de Jonquière 73,5 6,813 -2,7

932004 76,2 6,084Cégep de Saint-Félicien 73,6 7,430 -2,6

933000 75,7 6,064Cégep Dawson 73,9 7,125 -1,8

934000 74,1 6,151Cégep Vanier 72,3 7,204 -1,8

935000 76,0 6,145Cégep John Abbott 73,9 7,334 -2,1

Source : Fichier des étalons du SIGDEC, MELS, décembre 2005 Le 2 mai 2006

Organisme Moyenne Écart-type

Tableau relatif à la moyenne des moyennes au secondaire
et des écarts-type des moyennes au secondaire

pour les groupes d’élèves au collégial inscrits aux sessions d’automne 2002 à l’hiver 2005

Moyenne Écart-type
Matières obligatoiresEnsemble des matières Var.

moy.

Annexe C

936001 77,5 6,136Cégep régional Champlain, campus Lennoxville 75,7 7,141 -1,8

936002 80,2 5,714Cégep régional Champlain, campus St.-Lawrence 79,1 6,683 -1,1

936003 77,4 5,807Cégep régional Champlain, campus Saint-
Lambert-Longueuil

76,3 6,737 -1,1

937000 76,7 5,955Cégep Beauce-Appalaches 74,3 7,230 -2,4

938000 74,7 5,949Cégep Marie-Victorin 72,6 6,938 -2,1

939000 77,8 5,701Cégep Gérald-Godin 77,3 6,421 -0,5

940001 76,3 5,702Collège régional Lanaudière à l'Assomption 74,9 6,688 -1,4

940002 76,5 6,082Collège régional Lanaudière à Terrebonne 75,0 7,228 -1,5

76,3 5,883 74,6 6,959Ensemble -1,7

Source : Fichier des étalons du SIGDEC, MELS, décembre 2005 Le 2 mai 2006

Annexe D

Formules mathématiques des méthodes retenues dans les tableaux
des annexes E, F et G

Pour les fins de compréhension des formules mathématiques, les symboles
suivants ont été utilisés :

Z cote Z
M1 moyenne des moyennes de groupe au secondaire
M2 moyenne provinciale des moyennes de groupe au secondaire

o Ensembles des matières (EM) : valeur 76
o Matières obligatoires (MO) : valeur 75

S1 écart-type des moyennes de groupe au secondaire

Les trois méthodes retenues dans les tableaux des annexes E, F et G sont
les suivantes :

o CRC actuelle : la formule actuelle de calcul de la cote de rendement.

La formule est : (Z + ((M1 – 75)/ 14) + 5) * 5

o CRC 51_A : dans cette formule, la cote Z est pondérée par l’écart-type

de la distribution des moyennes de groupe au secondaire puis ajustée
en fonction de la moyenne de groupe au secondaire. La constante 50
ou 51, selon le cas, permet de ramener les résultats sur une échelle
comparable à celle de la cote R actuelle.

La formule est :
o Ensembles des matières (EM) : (Z * S1) + (M1 - 51)
o Matières obligatoires (MO) : (Z * S1) + (M1 - 50)

o CRC IFG_7 : la formule de calcul de l’indicateur de force du groupe est

modifiée en remplaçant la valeur 14 du diviseur par une valeur de 7 à
laquelle on ajoute un élément variable constitué du tiers de l’écart-
type des moyennes au secondaire.

La formule est : (Z + ((M1 - M2) / (7 + (S1 / 3))) + 5) * 5

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des meilleurs dossiers dans les programmes de sciences (CRC actuelle ≥34)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe E

2920010 SCIENCES DE LA NATURE CHEMINEMENT
BACCALAUREAT INTERN

4451 34 5550

820011 SCIENCES DE LA NATURE ET MUSIQUE 69 7 36

420012 SCIENCES DE LA NATURE ET SCIENCES
HUMAINES

43 4 44

220013 SCIENCES DE LA NATURE ET ARTS PLASTIQUES

220015 SCIENCES DE LA NATURE ET DANSE 1 1

120016 SCIENCES DE LA NATURE ET ARTS ET LETTRES 11 1

727200B0 SCIENCES DE LA NATURE 685676 719 667670

50700A0 SCIENCES, LETTRES ET ARTS 8382 57 9493

823Ensemble des programmes 823823 823 823823

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des meilleurs dossiers dans les programmes de sciences (CRC actuelle ≥34)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe E

210508 Campus Notre-Dame-de-Foy 2 22 2 22

2200B0 SCIENCES DE LA NATURE 22 2 22

260501 Collège Laflèche 9 1112 10 1212

220010 SCIENCES DE LA NATURE CHEMINEMENT
BACCALAUREAT INTERN

33 3 33

4200B0 SCIENCES DE LA NATURE 44 4 44

3700A0 SCIENCES, LETTRES ET ARTS 45 3 55

270543 Séminaire de Sherbrooke 6 56 5 56

120010 SCIENCES DE LA NATURE CHEMINEMENT
BACCALAUREAT INTERN

11 1 11

5200B0 SCIENCES DE LA NATURE 45 4 45

669506 Collège Mérici 3 23 3 13

3200B0 SCIENCES DE LA NATURE 23 3 13

669549 Petit séminaire de Québec 2 24 2 44

220010 SCIENCES DE LA NATURE CHEMINEMENT
BACCALAUREAT INTERN

24 2 44

690510 Collège préuniversitaire Nouvelles
Frontières

1 11 1 12

1200B0 SCIENCES DE LA NATURE 11 1 12

749547 Collège André-Grasset 31 3945 38 4952

27200B0 SCIENCES DE LA NATURE 2732 33 3636

4700A0 SCIENCES, LETTRES ET ARTS 1213 5 1316

749556 Collège Jean-de-Brébeuf 45 5654 53 7767

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des meilleurs dossiers dans les programmes de sciences (CRC actuelle ≥34)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe E

1120010 SCIENCES DE LA NATURE CHEMINEMENT
BACCALAUREAT INTERN

1621 13 2322

28200B0 SCIENCES DE LA NATURE 3027 31 3833

6700A0 SCIENCES, LETTRES ET ARTS 106 9 1612

749712 Collège Marianopolis 58 8071 60 8559

20011 SCIENCES DE LA NATURE ET MUSIQUE 1

58200B0 SCIENCES DE LA NATURE 7971 60 8559

900000 Cégep de la Gaspésie et des Îles 8 89 6 56

8200B0 SCIENCES DE LA NATURE 89 6 56

901000 Cégep de Rimouski 7 86 4 22

6200B0 SCIENCES DE LA NATURE 66 3 2

1700A0 SCIENCES, LETTRES ET ARTS 2 1 2

902000 Cégep de Limoilou 12 811 9 69

12200B0 SCIENCES DE LA NATURE 811 9 69

903000 Cégep de Sainte-Foy 67 6968 64 6467

520011 SCIENCES DE LA NATURE ET MUSIQUE 45 4 34

52200B0 SCIENCES DE LA NATURE 5351 50 4951

10700A0 SCIENCES, LETTRES ET ARTS 1212 10 1212

904000 Cégep de Sherbrooke 29 3236 28 3436

24200B0 SCIENCES DE LA NATURE 2225 23 2325

5700A0 SCIENCES, LETTRES ET ARTS 1011 5 1111

904001 Cégep de Granby Haute-Yamaska 7 67 7 67

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des meilleurs dossiers dans les programmes de sciences (CRC actuelle ≥34)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe E

7200B0 SCIENCES DE LA NATURE 67 7 67

905000 Cégep de Trois-Rivières 21 2221 20 1920

19200B0 SCIENCES DE LA NATURE 1918 18 1617

2700A0 SCIENCES, LETTRES ET ARTS 33 2 33

906000 Cégep de Shawinigan 5 104 5 102

5200B0 SCIENCES DE LA NATURE 104 5 102

907001 Cégep de Drummondville 8 79 8 58

120011 SCIENCES DE LA NATURE ET MUSIQUE 11 1 1

120015 SCIENCES DE LA NATURE ET DANSE 1 1

6200B0 SCIENCES DE LA NATURE 67 6 57

907002 Cégep de Sorel-Tracy 7 69 6 67

7200B0 SCIENCES DE LA NATURE 69 6 67

907003 Cégep de Saint-Hyacinthe 14 109 13 77

14200B0 SCIENCES DE LA NATURE 109 13 77

908000 Cégep Saint-Jean-sur-Richelieu 11 109 11 109

11200B0 SCIENCES DE LA NATURE 109 11 109

909000 Cégep Édouard-Montpetit 28 2320 32 2521

28200B0 SCIENCES DE LA NATURE 2320 32 2521

910000 Collège régional Lanaudière à Joliette 14 1114 13 812

120011 SCIENCES DE LA NATURE ET MUSIQUE 1 1

13200B0 SCIENCES DE LA NATURE 1113 12 812

911000 Cégep Lionel-Groulx 16 1510 17 1511

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des meilleurs dossiers dans les programmes de sciences (CRC actuelle ≥34)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe E

12200B0 SCIENCES DE LA NATURE 93 12 83

4700A0 SCIENCES, LETTRES ET ARTS 67 5 78

912000 Cégep de Saint-Laurent 1 12 1 12

20011 SCIENCES DE LA NATURE ET MUSIQUE 1 1

1200B0 SCIENCES DE LA NATURE 11 1 11

913000 Cégep Ahuntsic 13 109 13 1211

13200B0 SCIENCES DE LA NATURE 109 13 1211

914000 Cégep de Bois-de-Boulogne 52 5968 57 6878

43200B0 SCIENCES DE LA NATURE 4553 46 5260

9700A0 SCIENCES, LETTRES ET ARTS 1415 11 1618

915000 Cégep de Rosemont 1 1

1200B0 SCIENCES DE LA NATURE 1

916000 Cégep de Maisonneuve 51 5348 60 5956

420012 SCIENCES DE LA NATURE ET SCIENCES
HUMAINES

43 4 44

47200B0 SCIENCES DE LA NATURE 4945 56 5552

917000 Cégep du Vieux-Montréal 2 2 2 2

2200B0 SCIENCES DE LA NATURE 2 2 2

918000 Cégep de Valleyfield 6 52 7 53

6200B0 SCIENCES DE LA NATURE 52 7 53

919000 Cégep de l'Outaouais 19 1812 19 1815

16200B0 SCIENCES DE LA NATURE 138 16 1311

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des meilleurs dossiers dans les programmes de sciences (CRC actuelle ≥34)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe E

3700A0 SCIENCES, LETTRES ET ARTS 54 3 54

919001 Cégep Heritage 2 11 2 11

2200B0 SCIENCES DE LA NATURE 11 2 11

920000 Cégep de l'Abitibi-Témiscamingue 12 1013 9 813

12200B0 SCIENCES DE LA NATURE 1013 9 813

921000 Cégep de Lévis-Lauzon 6 813 6 59

120016 SCIENCES DE LA NATURE ET ARTS ET LETTRES 11 1

5200B0 SCIENCES DE LA NATURE 712 5 59

922000 Cégep de Rivière-du-Loup 5 56 5 56

5200B0 SCIENCES DE LA NATURE 56 5 56

923000 Cégep de La Pocatière 2 21 2 11

2200B0 SCIENCES DE LA NATURE 21 2 11

924000 Cégep de la région de L'Amiante 6 43 6 43

6200B0 SCIENCES DE LA NATURE 43 6 43

925000 Cégep de Victoriaville 5 46 5 27

5200B0 SCIENCES DE LA NATURE 46 5 27

926000 Cégep François-Xavier-Garneau 34 3329 32 2932

420010 SCIENCES DE LA NATURE CHEMINEMENT
BACCALAUREAT INTERN

99 6 99

30200B0 SCIENCES DE LA NATURE 2420 26 2023

928000 Cégep de Saint-Jérôme 4 43 4 22

4200B0 SCIENCES DE LA NATURE 43 4 22

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des meilleurs dossiers dans les programmes de sciences (CRC actuelle ≥34)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe E

929000 Cégep André-Laurendeau 9 79 10 910

420010 SCIENCES DE LA NATURE CHEMINEMENT
BACCALAUREAT INTERN

47 4 66

5200B0 SCIENCES DE LA NATURE 32 6 34

930000 Cégep Montmorency 11 87 10 69

120015 SCIENCES DE LA NATURE ET DANSE

10200B0 SCIENCES DE LA NATURE 87 10 69

931001 Cégep de Baie-Comeau 1 11 1 11

1200B0 SCIENCES DE LA NATURE 11 1 11

931002 Cégep de Sept-Îles 6 67 6 56

6200B0 SCIENCES DE LA NATURE 67 6 56

932001 Cégep d'Alma 4 23 2 12

4200B0 SCIENCES DE LA NATURE 23 2 12

932002 Cégep de Chicoutimi 10 1012 9 710

10200B0 SCIENCES DE LA NATURE 1012 9 710

932003 Cégep de Jonquière 11 109 9 88

10200B0 SCIENCES DE LA NATURE 87 8 67

1700A0 SCIENCES, LETTRES ET ARTS 22 1 21

932004 Cégep de Saint-Félicien 11 1314 9 911

9200B0 SCIENCES DE LA NATURE 1010 7 78

2700A0 SCIENCES, LETTRES ET ARTS 34 2 23

933000 Cégep Dawson 18 107 13 88

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des meilleurs dossiers dans les programmes de sciences (CRC actuelle ≥34)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe E

18200B0 SCIENCES DE LA NATURE 107 13 88

934000 Cégep Vanier 19 1317 18 1114

120011 SCIENCES DE LA NATURE ET MUSIQUE 1 1

18200B0 SCIENCES DE LA NATURE 1316 17 1114

935000 Cégep John Abbott 24 1625 20 1321

24200B0 SCIENCES DE LA NATURE 1625 20 1321

936001 Cégep régional Champlain, campus
Lennoxville

3 33 3 33

3200B0 SCIENCES DE LA NATURE 33 3 33

936002 Cégep régional Champlain, campus St.-
Lawrence

8 76 8 75

8200B0 SCIENCES DE LA NATURE 76 8 75

936003 Cégep régional Champlain, campus Saint-
Lambert-Longueuil

18 2115 19 2315

520010 SCIENCES DE LA NATURE CHEMINEMENT
BACCALAUREAT INTERN

96 5 95

13200B0 SCIENCES DE LA NATURE 129 14 1410

937000 Cégep Beauce-Appalaches 8 89 8 47

8200B0 SCIENCES DE LA NATURE 89 8 47

938000 Cégep Marie-Victorin 3 11 1 11

220013 SCIENCES DE LA NATURE ET ARTS PLASTIQUES

1200B0 SCIENCES DE LA NATURE 11 1 11

939000 Cégep Gérald-Godin 11 117 13 137

11200B0 SCIENCES DE LA NATURE 117 13 137

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des meilleurs dossiers dans les programmes de sciences (CRC actuelle ≥34)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe E

940001 Collège régional Lanaudière à l'Assomption 13 1211 13 1211

13200B0 SCIENCES DE LA NATURE 1211 13 1211

940002 Collège régional Lanaudière à Terrebonne 3 24 3 24

3200B0 SCIENCES DE LA NATURE 24 3 24

823Ensemble des programmes 823823 823 823823

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des dossiers les plus faibles dans les programmes de sciences (CRC actuelle ≤ 24,722)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe F

120001 SCIENCES DE LA NATURE 11 1 11

620010 SCIENCES DE LA NATURE CHEMINEMENT
BACCALAUREAT INTERN

2 3 2

220011 SCIENCES DE LA NATURE ET MUSIQUE 33 3 33

120012 SCIENCES DE LA NATURE ET SCIENCES
HUMAINES

12 1 22

805200B0 SCIENCES DE LA NATURE 814817 809 815817

8700A0 SCIENCES, LETTRES ET ARTS 2 6

823Ensemble des programmes 823823 823 823823

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des dossiers les plus faibles dans les programmes de sciences (CRC actuelle ≤ 24,722)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe F

210508 Campus Notre-Dame-de-Foy 1 11 1 11

1200B0 SCIENCES DE LA NATURE 11 1 11

260501 Collège Laflèche 9 106 10 108

120010 SCIENCES DE LA NATURE CHEMINEMENT
BACCALAUREAT INTERN

1 1 1

8200B0 SCIENCES DE LA NATURE 96 9 98

270543 Séminaire de Sherbrooke 1 11 1 11

1200B0 SCIENCES DE LA NATURE 11 1 11

669506 Collège Mérici 4 44 4 44

4200B0 SCIENCES DE LA NATURE 44 4 44

690510 Collège préuniversitaire Nouvelles
Frontières

11

200B0 SCIENCES DE LA NATURE 11

749547 Collège André-Grasset 16 1614 16 1212

16200B0 SCIENCES DE LA NATURE 1614 16 1212

749556 Collège Jean-de-Brébeuf 38 2718 29 1711

420010 SCIENCES DE LA NATURE CHEMINEMENT
BACCALAUREAT INTERN

1

31200B0 SCIENCES DE LA NATURE 2718 26 1711

3700A0 SCIENCES, LETTRES ET ARTS 2

749712 Collège Marianopolis 20 91 14 81

120011 SCIENCES DE LA NATURE ET MUSIQUE 11 1 11

19200B0 SCIENCES DE LA NATURE 8 13 7

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des dossiers les plus faibles dans les programmes de sciences (CRC actuelle ≤ 24,722)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe F

900000 Cégep de la Gaspésie et des Îles 7 65 7 66

7200B0 SCIENCES DE LA NATURE 65 7 66

901000 Cégep de Rimouski 13 1317 14 1718

13200B0 SCIENCES DE LA NATURE 1317 14 1718

902000 Cégep de Limoilou 26 3035 29 3540

26200B0 SCIENCES DE LA NATURE 3035 29 3540

903000 Cégep de Sainte-Foy 40 3125 38 2924

38200B0 SCIENCES DE LA NATURE 3125 37 2924

2700A0 SCIENCES, LETTRES ET ARTS 1

904000 Cégep de Sherbrooke 13 104 13 106

12200B0 SCIENCES DE LA NATURE 104 12 106

1700A0 SCIENCES, LETTRES ET ARTS 1

904001 Cégep de Granby Haute-Yamaska 6 65 6 65

6200B0 SCIENCES DE LA NATURE 65 6 65

905000 Cégep de Trois-Rivières 17 1713 17 1413

16200B0 SCIENCES DE LA NATURE 1613 16 1413

1700A0 SCIENCES, LETTRES ET ARTS 1 1

906000 Cégep de Shawinigan 8 88 10 98

8200B0 SCIENCES DE LA NATURE 88 10 98

907001 Cégep de Drummondville 8 75 9 86

8200B0 SCIENCES DE LA NATURE 75 9 86

907002 Cégep de Sorel-Tracy 3 33 3 33

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des dossiers les plus faibles dans les programmes de sciences (CRC actuelle ≤ 24,722)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe F

3200B0 SCIENCES DE LA NATURE 33 3 33

907003 Cégep de Saint-Hyacinthe 4 43 4 43

4200B0 SCIENCES DE LA NATURE 43 4 43

908000 Cégep Saint-Jean-sur-Richelieu 8 77 9 77

8200B0 SCIENCES DE LA NATURE 77 9 77

909000 Cégep Édouard-Montpetit 25 2625 24 2420

25200B0 SCIENCES DE LA NATURE 2625 24 2420

910000 Collège régional Lanaudière à Joliette 7 76 9 1010

7200B0 SCIENCES DE LA NATURE 76 9 1010

911000 Cégep Lionel-Groulx 15 1515 14 1515

14200B0 SCIENCES DE LA NATURE 1415 13 1515

1700A0 SCIENCES, LETTRES ET ARTS 1 1

912000 Cégep de Saint-Laurent 3 44 3 34

3200B0 SCIENCES DE LA NATURE 44 3 34

913000 Cégep Ahuntsic 34 3839 31 3435

34200B0 SCIENCES DE LA NATURE 3839 31 3435

914000 Cégep de Bois-de-Boulogne 35 3128 31 2319

35200B0 SCIENCES DE LA NATURE 3128 31 2319

915000 Cégep de Rosemont 24 2834 24 3134

24200B0 SCIENCES DE LA NATURE 2834 24 3134

916000 Cégep de Maisonneuve 24 1812 20 1511

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des dossiers les plus faibles dans les programmes de sciences (CRC actuelle ≤ 24,722)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe F

120012 SCIENCES DE LA NATURE ET SCIENCES
HUMAINES

11 1 11

23200B0 SCIENCES DE LA NATURE 1711 19 1410

917000 Cégep du Vieux-Montréal 8 710 7 109

20012 SCIENCES DE LA NATURE ET SCIENCES
HUMAINES

1 11

8200B0 SCIENCES DE LA NATURE 79 7 98

918000 Cégep de Valleyfield 5 66 5 68

5200B0 SCIENCES DE LA NATURE 66 5 68

919000 Cégep de l'Outaouais 18 1718 14 1314

18200B0 SCIENCES DE LA NATURE 1718 14 1314

919001 Cégep Heritage 3 44 2 44

3200B0 SCIENCES DE LA NATURE 44 2 44

920000 Cégep de l'Abitibi-Témiscamingue 16 1615 16 1719

16200B0 SCIENCES DE LA NATURE 1615 16 1719

921000 Cégep de Lévis-Lauzon 6 78 7 79

6200B0 SCIENCES DE LA NATURE 78 7 79

922000 Cégep de Rivière-du-Loup 5 31 5 51

5200B0 SCIENCES DE LA NATURE 31 5 51

923000 Cégep de La Pocatière 3 32 3 32

3200B0 SCIENCES DE LA NATURE 32 3 32

924000 Cégep de la région de L'Amiante 6 55 5 42

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des dossiers les plus faibles dans les programmes de sciences (CRC actuelle ≤ 24,722)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe F

6200B0 SCIENCES DE LA NATURE 55 5 42

925000 Cégep de Victoriaville 3 32 3 22

3200B0 SCIENCES DE LA NATURE 32 3 22

926000 Cégep François-Xavier-Garneau 36 3838 38 3739

36200B0 SCIENCES DE LA NATURE 3838 38 3739

927000 Cégep de Matane 1 11 1 11

1200B0 SCIENCES DE LA NATURE 11 1 11

928000 Cégep de Saint-Jérôme 10 1112 11 1211

10200B0 SCIENCES DE LA NATURE 1112 11 1211

929000 Cégep André-Laurendeau 14 1617 14 1413

120010 SCIENCES DE LA NATURE CHEMINEMENT
BACCALAUREAT INTERN

1 1 1

13200B0 SCIENCES DE LA NATURE 1517 13 1313

930000 Cégep Montmorency 14 1723 14 1823

14200B0 SCIENCES DE LA NATURE 1723 14 1823

931001 Cégep de Baie-Comeau 1 23 3 34

1200B0 SCIENCES DE LA NATURE 23 3 34

931002 Cégep de Sept-Îles 2 22 2 22

2200B0 SCIENCES DE LA NATURE 22 2 22

932001 Cégep d'Alma 7 88 8 911

7200B0 SCIENCES DE LA NATURE 88 8 911

932002 Cégep de Chicoutimi 10 108 15 1315

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des dossiers les plus faibles dans les programmes de sciences (CRC actuelle ≤ 24,722)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe F

10200B0 SCIENCES DE LA NATURE 108 15 1315

932003 Cégep de Jonquière 7 88 9 1010

7200B0 SCIENCES DE LA NATURE 88 9 1010

932004 Cégep de Saint-Félicien 13 108 15 129

13200B0 SCIENCES DE LA NATURE 108 15 129

933000 Cégep Dawson 59 7182 62 7784

59200B0 SCIENCES DE LA NATURE 7182 62 7784

934000 Cégep Vanier 54 6272 58 6573

120011 SCIENCES DE LA NATURE ET MUSIQUE 22 2 22

53200B0 SCIENCES DE LA NATURE 6070 56 6371

935000 Cégep John Abbott 49 5977 56 7080

120001 SCIENCES DE LA NATURE 11 1 11

48200B0 SCIENCES DE LA NATURE 5876 55 6979

936001 Cégep régional Champlain, campus
Lennoxville

7 77 7 68

7200B0 SCIENCES DE LA NATURE 77 7 68

936002 Cégep régional Champlain, campus St.-
Lawrence

3 22 2 12

3200B0 SCIENCES DE LA NATURE 22 2 12

936003 Cégep régional Champlain, campus Saint-
Lambert-Longueuil

19 1715 17 1412

19200B0 SCIENCES DE LA NATURE 1715 17 1412

937000 Cégep Beauce-Appalaches 9 98 9 1111

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle
CRC

51_A

Répartition par programme au collège
des dossiers les plus faibles dans les programmes de sciences (CRC actuelle ≤ 24,722)

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
actuelle

CRC
51_A

CRC
IFG_7

Matières obligatoiresEnsemble des matières

Annexe F

9200B0 SCIENCES DE LA NATURE 98 9 1111

938000 Cégep Marie-Victorin 3 33 3 33

3200B0 SCIENCES DE LA NATURE 33 3 33

939000 Cégep Gérald-Godin 9 87 8 76

9200B0 SCIENCES DE LA NATURE 87 8 76

940001 Collège régional Lanaudière à l'Assomption 12 108 12 97

12200B0 SCIENCES DE LA NATURE 108 12 97

940002 Collège régional Lanaudière à Terrebonne 2 34 2 24

2200B0 SCIENCES DE LA NATURE 34 2 24

823Ensemble des programmes 823823 1 823823

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle

Statistiques par programme au collège,
formation pré-universitaire,

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
51_A

CRC
actuelle

CRC
IFG_7

CRC
51_A

Matières obligatoiresEnsemble des matières

Annexe G

20001 SCIENCES DE LA NATURE

24,054 22,872
24,054 22,872
24,054 22,872
0,000 0,000

CRC min
CRC max
CRC moy

CRC Écart type

(1 pers.) 20,953
20,953
20,953
0,000

23,535 22,634
23,535 22,634
23,535 22,634
0,000 0,000

20,348
20,348
20,348
0,000

20010 SCIENCES DE LA NATURE CHEMINEMENT BACCALAUREAT INTERN

22,026 24,305
37,974 40,497
31,417 33,734
3,591 3,675

CRC min
CRC max
CRC moy

CRC Écart type

(122 pers.) 28,823
44,187
37,615
3,342

22,241 25,097
38,328 41,676
31,601 34,479
3,573 3,654

30,341
46,553
39,816
3,654

20011 SCIENCES DE LA NATURE ET MUSIQUE

20,691 22,528
36,244 37,499
30,629 31,730
3,249 3,347

CRC min
CRC max
CRC moy

CRC Écart type

(46 pers.) 21,700
42,040
35,325
4,171

20,583 22,593
35,937 37,450
30,317 31,626
3,248 3,420

21,750
43,556
35,974
4,744

20012 SCIENCES DE LA NATURE ET SCIENCES HUMAINES

20,835 21,834
36,953 38,187
30,763 31,785
3,215 3,366

CRC min
CRC max
CRC moy

CRC Écart type

(26 pers.) 24,606
42,303
35,057
3,979

20,791 22,240
37,020 38,727
30,733 32,186
3,283 3,486

24,095
44,919
36,591
4,722

20013 SCIENCES DE LA NATURE ET ARTS PLASTIQUES

30,589 31,020
34,215 34,763
32,225 32,711
1,316 1,383

CRC min
CRC max
CRC moy

CRC Écart type

(7 pers.) 33,418
39,052
36,156
1,937

30,056 30,715
33,735 34,579
31,744 32,483
1,340 1,414

33,607
40,347
37,066
2,281

20014 SCIENCES DE LA NATURE ET LETTRES

32,594 33,733
32,594 33,733
32,594 33,733
0,000 0,000

CRC min
CRC max
CRC moy

CRC Écart type

(1 pers.) 37,838
37,838
37,838
0,000

32,354 33,765
32,354 33,765
32,354 33,765
0,000 0,000

39,287
39,287
39,287
0,000

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle

Statistiques par programme au collège,
formation pré-universitaire,

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
51_A

CRC
actuelle

CRC
IFG_7

CRC
51_A

Matières obligatoiresEnsemble des matières

Annexe G

20015 SCIENCES DE LA NATURE ET DANSE

29,049 29,496
34,489 35,180
31,884 32,538
2,219 2,295

CRC min
CRC max
CRC moy

CRC Écart type

(6 pers.) 32,029
40,319
36,156
3,145

28,621 29,322
33,975 34,392
31,477 32,086
2,177 1,961

32,495
40,350
36,820
3,085

20016 SCIENCES DE LA NATURE ET ARTS ET LETTRES

24,905 25,877
34,486 35,534
30,729 31,854
3,050 3,114

CRC min
CRC max
CRC moy

CRC Écart type

(6 pers.) 28,365
40,057
35,628
3,855

24,660 25,913
34,281 34,526
30,548 31,797
3,085 2,974

28,131
40,905
36,540
4,366

200B0 SCIENCES DE LA NATURE

8,075 6,798
39,227 40,690
29,170 30,162
3,793 3,992

CRC min
CRC max
CRC moy

CRC Écart type

(6451 pers.) 0,000
46,020
33,239
4,945

9,850 2,171
39,249 41,091
28,957 30,243
3,825 4,103

1,423
48,755
33,961
5,701

30001 SCIENCES HUMAINES

8,990 8,191
32,556 32,724
22,248 21,862
3,563 3,641

CRC min
CRC max
CRC moy

CRC Écart type

(470 pers.) 3,333
34,607
21,212
4,650

9,693 9,558
32,077 32,111
21,645 21,357
3,541 3,695

1,228
35,366
19,917
5,300

30010 SCIENCES HUMAINES CHEMINEMENT BACCALAUREAT INTERNAT

23,046 23,552
37,052 39,056
29,657 31,336
3,397 3,587

CRC min
CRC max
CRC moy

CRC Écart type

(94 pers.) 24,284
41,460
34,267
3,603

23,038 24,044
37,251 39,944
29,699 31,877
3,414 3,644

25,260
43,793
35,968
4,032

30011 SCIENCES HUMAINES ET MUSIQUE

20,919 21,666
34,460 35,101
28,402 28,815
3,410 3,474

CRC min
CRC max
CRC moy

CRC Écart type

(35 pers.) 22,156
38,819
30,959
4,396

20,521 20,575
33,901 34,691
27,888 28,419
3,435 3,535

20,401
40,017
30,784
5,178

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle

Statistiques par programme au collège,
formation pré-universitaire,

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
51_A

CRC
actuelle

CRC
IFG_7

CRC
51_A

Matières obligatoiresEnsemble des matières

Annexe G

30013 SCIENCES HUMAINES ET ARTS PLASTIQUES

24,269 23,838
31,882 31,685
28,285 28,031
2,614 2,673

CRC min
CRC max
CRC moy

CRC Écart type

(13 pers.) 23,533
34,491
29,151
3,614

23,356 21,948
31,089 31,133
27,502 26,815
2,632 2,904

21,273
34,965
28,176
4,276

30014 SCIENCES HUMAINES ET LETTRES

27,620 28,034
27,620 28,034
27,620 28,034
0,000 0,000

CRC min
CRC max
CRC moy

CRC Écart type

(1 pers.) 29,751
29,751
29,751
0,000

27,274 27,961
27,274 27,961
27,274 27,961
0,000 0,000

30,039
30,039
30,039
0,000

30015 SCIENCES HUMAINES ET DANSE

26,472 26,539
32,168 32,114
29,092 29,014
1,849 1,850

CRC min
CRC max
CRC moy

CRC Écart type

(7 pers.) 27,494
34,683
30,403
2,305

25,851 26,102
31,297 31,322
28,364 28,429
1,764 1,729

26,703
34,517
30,102
2,562

30016 SCIENCES HUMAINES ET ARTS ET LETTRES

22,399 22,691
32,830 33,104
28,197 28,539
3,156 3,207

CRC min
CRC max
CRC moy

CRC Écart type

(16 pers.) 23,729
35,844
30,428
3,891

21,860 22,340
32,346 32,839
27,737 28,170
3,183 3,251

22,438
36,900
30,370
4,565

30017 SCIENCES HUMAINES ET SCIENCES DE LA NATURE

33,631 33,800
33,635 33,990
33,633 33,895
0,002 0,095

CRC min
CRC max
CRC moy

CRC Écart type

(2 pers.) 36,411
36,717
36,564
0,153

33,285 33,774
33,401 34,122
33,343 33,948
0,058 0,174

38,284
38,623
38,454
0,170

300A0 SCIENCES HUMAINES

10,549 9,891
38,160 38,615
26,309 26,221
3,626 3,826

CRC min
CRC max
CRC moy

CRC Écart type

(9972 pers.) 2,700
42,598
26,896
4,964

9,602 9,371
37,876 38,650
25,740 25,723
3,686 3,983

0,000
44,857
26,339
5,909

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle

Statistiques par programme au collège,
formation pré-universitaire,

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
51_A

CRC
actuelle

CRC
IFG_7

CRC
51_A

Matières obligatoiresEnsemble des matières

Annexe G

50001 ARTS

25,645 24,700
25,645 24,700
25,645 24,700
0,000 0,000

CRC min
CRC max
CRC moy

CRC Écart type

(1 pers.) 23,111
23,111
23,111
0,000

22,773 24,312
22,773 24,312
22,773 24,312
0,000 0,000

22,279
22,279
22,279
0,000

50002 MUSIQUE

6,555 5,411
30,338 30,473
23,452 23,207
5,420 5,595

CRC min
CRC max
CRC moy

CRC Écart type

(16 pers.) 0,000
33,086
22,919
7,187

9,695 9,597
29,416 30,023
22,990 22,488
4,687 4,692

0,000
32,696
21,240
7,225

50004 ARTS PLASTIQUES

10,255 9,845
28,125 26,679
19,780 19,030
7,343 6,958

CRC min
CRC max
CRC moy

CRC Écart type

(3 pers.) 4,746
25,297
16,921
8,810

9,510 9,294
27,015 25,727
18,850 18,236
7,195 6,787

0,000
24,545
14,163
10,371

50005 ARTS ET LETTRES

24,230 24,557
24,230 24,557
24,230 24,557
0,000 0,000

CRC min
CRC max
CRC moy

CRC Écart type

(1 pers.) 25,625
25,625
25,625
0,000

24,100 24,849
24,100 24,849
24,100 24,849
0,000 0,000

25,905
25,905
25,905
0,000

50010 LETTRES CHEMINEMENT BACCALAUREAT INTERNATIONAL

22,495 22,752
36,217 37,712
30,994 32,107
4,536 4,782

CRC min
CRC max
CRC moy

CRC Écart type

(7 pers.) 23,379
41,440
35,007
5,849

22,405 23,120
36,283 38,244
30,873 32,360
4,479 4,713

24,096
44,297
36,736
6,388

50011 ARTS ET LETTRES ET MUSIQUE

21,373 21,218
34,203 35,013
28,568 29,084
4,996 5,327

CRC min
CRC max
CRC moy

CRC Écart type

(4 pers.) 20,125
38,483
31,463
7,338

20,625 18,951
33,659 34,592
28,232 28,612
5,116 6,131

17,676
39,614
31,779
8,877

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle

Statistiques par programme au collège,
formation pré-universitaire,

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
51_A

CRC
actuelle

CRC
IFG_7

CRC
51_A

Matières obligatoiresEnsemble des matières

Annexe G

500A0 ARTS ET LETTRES

9,640 8,906
37,089 37,717
26,516 26,461
3,679 3,844

CRC min
CRC max
CRC moy

CRC Écart type

(2046 pers.) 3,492
45,361
27,253
5,004

8,555 7,220
36,552 37,353
25,906 25,785
3,715 4,016

0,000
46,851
26,549
5,920

500A1 ARTS ET LETTRES

10,298 9,931
35,884 36,415
26,739 26,599
3,628 3,836

CRC min
CRC max
CRC moy

CRC Écart type

(489 pers.) 4,110
40,933
27,228
5,065

9,743 9,637
35,430 36,208
26,085 25,928
3,679 3,955

2,067
42,709
26,520
5,926

500X5 ARTS ET LETTRES

28,697 27,346
28,697 27,346
28,697 27,346
0,000 0,000

CRC min
CRC max
CRC moy

CRC Écart type

(1 pers.) 24,752
24,752
24,752
0,000

28,211 27,240
28,211 27,240
28,211 27,240
0,000 0,000

26,325
26,325
26,325
0,000

501A0 MUSIQUE

11,301 11,425
34,714 35,299
27,167 27,445
3,308 3,459

CRC min
CRC max
CRC moy

CRC Écart type

(220 pers.) 10,232
40,803
29,224
4,701

10,715 11,006
34,579 35,518
26,622 26,945
3,345 3,591

6,498
42,656
28,769
5,514

506A0 DANSE

20,526 20,115
33,772 33,952
27,052 27,026
2,946 3,053

CRC min
CRC max
CRC moy

CRC Écart type

(59 pers.) 18,869
38,503
28,115
4,118

19,590 16,686
33,067 33,465
26,190 25,746
2,989 3,407

15,291
39,334
26,678
5,088

510A0 ARTS PLASTIQUES

14,873 14,388
34,290 34,691
25,969 25,739
3,220 3,322

CRC min
CRC max
CRC moy

CRC Écart type

(496 pers.) 11,150
37,431
26,126
4,273

13,591 12,992
33,564 34,049
25,147 24,929
3,243 3,409

7,942
37,961
24,848
5,059

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

Programme
CRC

actuelle

Statistiques par programme au collège,
formation pré-universitaire,

selon diverses hypothèses de méthode de calcul de la CRC

CRC
IFG_7

CRC
51_A

CRC
actuelle

CRC
IFG_7

CRC
51_A

Matières obligatoiresEnsemble des matières

Annexe G

60003 SCIENCES DE LA PAROLE

9,607 8,858
9,607 8,858
9,607 8,858
0,000 0,000

CRC min
CRC max
CRC moy

CRC Écart type

(1 pers.) 2,524
2,524
2,524
0,000

8,354 7,697
8,354 7,697
8,354 7,697
0,000 0,000

0,000
0,000
0,000
0,000

60011 LETTRES ET MUSIQUE

22,679 22,496
22,679 22,496
22,679 22,496
0,000 0,000

CRC min
CRC max
CRC moy

CRC Écart type

(1 pers.) 21,925
21,925
21,925
0,000

22,819 23,010
22,819 23,010
22,819 23,010
0,000 0,000

22,721
22,721
22,721
0,000

70002 HISTOIRE ET CIVILISATION

18,860 18,734
31,424 32,220
25,568 26,009
3,717 3,776

CRC min
CRC max
CRC moy

CRC Écart type

(35 pers.) 18,773
34,941
27,637
4,261

17,986 17,912
31,215 32,425
24,945 25,538
3,785 3,919

15,853
36,174
26,727
5,438

700A0 SCIENCES, LETTRES ET ARTS

23,215 25,363
39,363 42,710
30,768 33,332
3,348 3,427

CRC min
CRC max
CRC moy

CRC Écart type

(269 pers.) 29,638
44,555
37,446
2,922

23,137 25,513
39,792 43,988
30,937 34,063
3,375 3,506

29,569
47,609
39,503
3,393

700B0 HISTOIRE ET CIVILISATION

21,785 22,678
36,843 38,165
29,017 29,716
2,986 3,111

CRC min
CRC max
CRC moy

CRC Écart type

(270 pers.) 21,718
40,976
31,964
3,656

21,515 20,526
36,605 38,227
28,532 29,370
3,020 3,204

20,024
42,782
32,024
4,422

6,555 5,411
39,363 42,710
27,282 27,591
3,997 4,417

CRC min
CRC max
CRC moy

CRC Écart type

Ensemble des programmes

21195 personnes

0,000
46,020
29,093
5,930

8,354 2,171
39,792 43,988
26,827 27,270
4,112 4,690

0,000
48,755
28,947
7,040

Source : Dossiers d’admission des sortants des collèges au trimestre d’automne 2005 Le 10 mai 2006

La Cote de Rendement au Collégial - validation de diverses méthodes

de calcul de l’indice de force du groupe

Introduction

Les travaux réalisés à la CREPUQ au cours des derniers mois ont permis de produire des
résultats qui démontrent la possibilité d’ajuster à la hausse la CRC des étudiants inscrits dans
des programmes homogènes forts en modifiant la méthode de calcul de l’indice de force du
groupe. Ces résultats sont possibles tant pour l’ensemble des matières que pour les matières
obligatoires. Toutefois, ces travaux ne permettent pas de fixer notre choix quant à la
méthodologie à privilégier parmi celles présentées aux membres du Comité de gestion des
BEC.

Pour faciliter notre choix, il faut prendre en compte le rationnel de chaque méthode ainsi que la
similitude des distributions produites par chaque méthode par rapport à celles fournies par la
CRC actuelle. Mais il faut également s’appuyer sur les objectifs de la démarche. Ainsi, des
analyses antérieures (UdeM et Faculté des sciences de McGill) avaient démontré que la cote
de rendement au collégial sous-estimait le rendement à l’Université des étudiants appartenant à
des groupes homogènes forts par rapport aux étudiants ayant complété un programme en
sciences de la nature. Ce constat avait incité les membres du Comité de gestion à rechercher
une méthodologie qui permettrait une estimation plus exacte de la performance de ces
étudiants à l’Université. En conséquence, toutes choses égales par ailleurs, il serait logique de
privilégier la méthodologie qui permet d’estimer ou de prévoir avec le plus de précision possible
la performance ultérieure des étudiants à l’Université.

Pour ce faire, il nous faut deux types de mesures : des mesures du rendement à l’Université et
des mesures de la performance au collégial reposant sur les différentes méthodes présentées
au CGBEC.

Mesures du rendement à l’université

Le rendement à l’Université se mesure par les résultats obtenus au terme de la première année
d’études à l’Université.

Il faut donc recueillir les résultats à la fin du trimestre d’hiver 2006 par les sortants de collège
qui se sont inscrits à plein temps et pour la première fois à l’Université au trimestre d’automne
2005.

Pour chaque étudiant, il faut colliger les renseignements suivants :

la moyenne cumulative pondérée à la fin du trimestre d’hiver 20061;
le nombre de crédits accumulés;
le numéro matricule;
le code permanent du MEQ;
le numéro du programme universitaire;
le numéro du programme collégial.

1 Il faut conserver les résultats des étudiants qui auraient abandonné à la fin du trimestre d’automne.

Annexe H

Mesures du rendement au collège

À partir de sa banque de données, la CREPUQ transmettra à chaque établissement la liste de
ses étudiants ainsi que le score résultant de l’application de chacune des méthodes à valider en
fonction de l’ensemble des matières et des matières obligatoires. La CREPUQ fournira au total
six résultats par étudiant.

Calculs préalables

Chaque université doit obligatoirement effectuer le calcul des étalons à partir des moyennes
cumulatives et des CRC selon la méthodologie proposée dans le document de mars dernier. Il
faut donc prendre en compte les résultats obtenus à l’Université au cours des trimestres
d’automne 2005 et d’hiver 2006. Les indicateurs de force de discipline (IFD) doivent être
calculés à partir des CRC des sortants de collèges admis à l’Université aux trimestres
d’automne 2003, 2004 et 2005.

Après calcul des étalons, il faut convertir la moyenne cumulative de chaque étudiant en cote Z
universitaire puis en CRU. Au terme de cette transformation, nous aurons, pour chaque étudiant
trois scores : une moyenne cumulative, une cote Z et une CRU.

Méthodes d’évaluation

Ces résultats seront analysés selon le modèle présenté au tableau 1 en utilisant comme
indicateur statistique le coefficient de corrélation de Pearson. Les coefficients obtenus seront
ensuite illustrés à l’aide d’une droite de régression utilisant la méthode des moindres carrés2.

Tableau 1 -Variables à comparer

 Méthode à valider Moyenne
cumulative (1)

Cote Z (2) CRU (3)

CRC actuelle (A) R1A R2A R3A
CRC51A (B) R1B R2B R3B Ensemble des

matières CRCIFG7 (C) R1C R2C R3C
CRC actuelle (D) R1D R2D R3D
CRC51A (E) R1E R2E R3E Matières

obligatoires CRCIFG7 (F) R1F R2F R3F

Les étudiants pouvant se retrouver dans n’importe quel programme universitaire
indépendamment de la nature de leur DEC, il faut envisager plusieurs modes de regroupement
qui permettront de démontrer les effets des diverses méthodes dans les programmes
contingentés.

2 Avec un tableur comme Excel, les fonctions « Coefficient.Correlation» et «Droitereg » permettent
d’effectuer ces calculs aisément.

Annexe H

Tableau 2 - Regroupements à effectuer
 Sciences

de la nature
(200B0)

Sciences de la
nature (20010)3

Sciences
humaines
(300A0)

Sciences
lettres et
arts
(700B0)

Tous
les
DEC

Ensemble des
programmes de
l’établissement
(sauf éducation
permanente)

X X X X X

Programme de
Médecine X X X X

Programmes
contingentés de
sciences de la
santé
(CRC>=30)

X X X X

Droit X
Psychologie X

En résumé, il faudra reprendre 15 fois les comparaisons prévues au tableau 1.

Fernand Boucher
14 juin 2006

3 Cheminement Baccalauréat international

Annexe H

La Cote de Rendement au Collégial - validation de diverses méthodes
de calcul de l’indice de force du groupe

Résultats

Fernand Boucher, Ph.D.
Université de Montréal

Modifié par

Ivan Laflamme
Université de Sherbrooke

Louis-René Rheault

Université Laval

18 octobre 2006

Annexe I

2

Introduction

Ce document est le fruit des analyses effectuées dans un premier temps par monsieur Fernand Boucher,
de l’Université de Montréal. Les résultats de l’Université de Sherbrooke et ceux de l’Université Laval y
ont été ajoutés par la suite, afin de faciliter l’analyse des données de façon comparative. Il est à noter que
les constats exprimés dans le présent document émanent pour la plupart de Monsieur Boucher, que nous
remercions chaleureusement d’avoir conçu et expérimenté la méthodologie utilisée pour l’avancement des
travaux du CGBEC. Les représentants de l’Université de Sherbrooke et de l’Université Laval ont ajouté
leurs propres observations à partir des siennes.

Les résultats présentés ci-dessous reposent sur les données transmises par la CREPUQ en juin 2006 et les
analyses proposées dans le document intitulé La Cote de Rendement au Collégial - validation de diverses
méthodes de calcul de l’indice de force du groupe.

Résultats

Afin de mieux évaluer les résultats de ces analyses, nous allons tout d’abord présenter quelques données
générales recueillies à partir de l’ensemble des sortants de collège qui se sont inscrits dans chacun des
établissements.

Le tableau 1 fournit les moyennes et écart types des indicateurs du rendement au collégial. Tel que
constaté, les deux méthodes qui font l’objet de la présente analyse de validation fournissent des résultats
qui s’écartent des valeurs auxquelles nous sommes habitués, la CRC_51A_EM et la CRC_51A_MO étant
celles qui s’en éloignent le plus.

 même constat pour l’Université de Sherbrooke
 même constat pour l’Université Laval

Tableau 1 - Moyenne et écart type des indicateurs du rendement au collégial

UdeM CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Écart type 3,997 5,940 4,434 4,102 6,973 4,715
Moyenne 28,639 31,185 29,132 28,343 31,673 29,067

UdeS CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Écart type 3,544 5,231 3,910 3,660 6,271 4,234
Moyenne 28,605 31,261 29,125 28,168 31,338 28,796

Ulaval CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Écart type 3,751 5,491 4,109 3,848 6,531 4,346
Moyenne 28,172 30,682 28,654 27,671 30,561 28,285

Annexe I

3

Le tableau 2 fournit le coefficient de corrélation de Pearson entre chaque paire de variables. À l’évidence,
les indicateurs basés sur l’Ensemble des matières et sur les matières obligatoires fournissent les mêmes
classements.

 même constat pour l’Université de Sherbrooke
 même constat pour l’Université Laval

Tableau 2 - Coefficient de Pearson entre chaque paire de variables

UdeM CRC_act_EM CRC_51A_EM CRC_IFG7_EM
CRC_act_MO 0,9971

CRC_51A_MO 0,9948
CRC_IFG7_MO 0,9896

UdeS CRC_act_EM CRC_51A_EM CRC_IFG7_EM

CRC_act_MO 0,9968

CRC_51A_MO 0,9932

CRC_IFG7_MO 0,9845

ULaval CRC_act_EM CRC_51A_EM CRC_IFG7_EM
CRC_act_MO 0,9975

CRC_51A_MO 0,9951
CRC_IFG7_MO 0,9901

Le tableau 3 fournit les coefficients de corrélation entre chaque méthode d’évaluation à partir des résultats
à l’Ensemble des matières. On constate la grande parenté des classements obtenus avec chacune des
méthodes. Toutefois, c’est la formule CRC_51A_EM qui se distingue le plus des deux autres.

 même constat pour l’Université Laval
 Nous ne pouvons pas affirmer hors de tout doute que c’est le cas pour l’Université de Sherbrooke

Tableau 3 - Ensemble des matières : inter corrélations entre les trois méthodes

UdeM CRC_act_EM CRC_51A_EM
CRC_51A_EM 0,9524

CRC_IFG7_EM 0,9883 0,9849

UdeS CRC_act_EM CRC_51A_EM

CRC_51A_EM 0,9496

CRC_IFG7_EM 0,9877 0,9836

ULaval CRC_act_EM CRC_51A_EM
CRC_51A_EM 0,9518

CRC_IFG7_EM 0,9886 0,9847

Annexe I

4

Les données du tableau 4 réfèrent aux résultats scolaires obtenus dans chacun des établissements. On
notera que la CRU a une moyenne et un écart type qui s’apparente étroitement aux résultats obtenus avec
la CRC_ACT_EM (à l’Université de Sherbrooke : moyenne : 28,605 et écart type : 3,997)

 même constat pour l’Université de Sherbrooke
 même constat pour l’Université Laval

Tableau 4 - Moyenne et écart type des résultats obtenus à l'université

UdeM Mcum Z CRU CRC_ACT_EM
Écart type 0,758 0,941 3,486
Moyenne 2,959 0,033 28,536

UdeS Mcum Z CRU CRC_ACT_EM

Écart type 0,677 1,058 4,095 3,997
Moyenne 3,016 0,231 28,781 28,605

Ulaval Mcum Z CRU CRC_ACT_EM
Écart type 0,851 0,975 3,857 3,698
Moyenne 2,823 0,036 28,124 28,310

Des trois méthodes retenues pour exprimer le rendement à l’Université, on notera que c’est la CRU qui
est la plus étroitement reliée à la moyenne cumulative (Mcum).

 Même constat pour l’Université Laval
 Ce n’est pas le cas pour l’Université de Sherbrooke

Mais on peut dire en même temps que la CRU est plus étroitement reliée à la cote Z qu’à la moyenne
cumulative (Mcum).

 même constat pour l’Université de Sherbrooke
 même constat pour l’Université Laval

Tableau 5 – Intercorrélations entre les trois méthodes servant à exprimer le rendement à
l’Université

UdeM Mcum Z
Z 0,8552

CRU 0,9094 0,8976

UdeS Mcum Z
Z 0,7829

CRU 0,7608 0,9467

ULaval Mcum Z
Z 0,8668

CRU 0,9291 0,9416

Annexe I

5

A. Validité comparative des indicateurs Ensemble des matières (EM) et Matières obligatoires

(MO)

L’examen des tableaux 6, 12, 16, 20 et 21 révèle que les coefficients de corrélation obtenus à partir des
indicateurs de l’Ensemble des matières (EM) sont supérieurs à ceux obtenus à partir des Matières
obligatoires 25 fois sur 45, soit à peine un peu plus qu’une fois sur deux.

 même constat pour l’Université de Sherbrooke (27 fois sur 36)
 même constat pour l’Université Laval (24 fois sur 45)

Dans la plupart des cas, cette supériorité est infime (3e décimale). Toutefois, lorsqu’il s’agit du
programme de DEC 700A0, on constate que les coefficients de corrélation calculés à partir de l’Ensemble
des matières sont toujours supérieurs à ceux établis à partir des matières obligatoires (voir tableaux 11 et
15).

 Ce n’est pas le cas pour l’Université de Sherbrooke (seulement 5 fois sur 18) mais le nombre total
d’étudiants n’est que de 24 (19+5) comparativement à 76 (67+9 à l’UdeM).

 Ce n’est pas le cas pour l’Université Laval (si ce n’est la comparaison avec Médecine).

Pour expliquer ce constat, nous pouvons avancer l’hypothèse suivante : les étudiants de ce programme
présenteraient une très grande homogénéité en ce qui a trait à leurs résultats aux matières obligatoires
mais se distingueraient entre eux par leurs résultats aux matières non obligatoires. Cette hypothèse est
d’autant plus vraisemblable que la moyenne de la CRC_ACT_MO (31,57) des étudiants du programme
700A0 est supérieure à celle de la CRC_ACT_EM (31,26)

 même situation pour l’Université de Sherbrooke : programme 700A0 : crc_act_mo = 32,6748 et
crc_act_em = 32,5522

 C’est l’inverse à l’Université Laval : programme 700A0 : crc_act_mo = 30,3194 et crc_act_em =
30,3379

…alors que pour les étudiants du programme 200B0, nous observons la situation inverse (CRC_ACT_MO =
30,51 et CRC_ACT_EM = 30,61). Le même phénomène se reproduit pour les étudiants du programme
20010.

 même constat pour l’Université de Sherbrooke : programme 200B0 : crc_act_mo = 29,7017 et
crc_act_em = 29,9278.

 même constat pour l’Université Laval : programme 200B0 : crc_act_mo = 29,4523 et crc_act_em =
29,7527.

En conclusion, puisque l’objectif est d’identifier une méthode d’évaluation qui prendrait mieux en compte
les caractéristiques des étudiants inscrits dans des programmes spéciaux tels 20010 et 700A0, nous
devrions retenir une méthodologie reposant sur les matières obligatoires.

Annexe I

6

B. Validité comparative des méthodes CRC_ACT_MO, CRC_51A_MO et CRC_IFG7_MO

Nous avons retenu trois modes d’expression du rendement à l’université : la moyenne cumulative
(Mcum), la cote Z (Z) et la cote de rendement universitaire (CRU). C’est la moyenne cumulative qui
exprime le plus directement le rendement de chaque étudiant. La cote Z présente l’avantage d’éliminer
toutes les différences artificielles attribuables aux pratiques de la notation mais elle présente aussi
l’inconvénient d’éliminer toutes les différences attribuables aux caractéristiques de la clientèle. La cote de
rendement universitaire élimine les différences attribuables aux pratiques de la notation mais tient compte
de la qualité des étudiants.

Ayant à l’esprit les propriétés de ces trois types de mesure, on comprend mieux la portée des coefficients
de corrélation reproduits dans les différents tableaux présentés en annexe. On y constate que les
coefficients de corrélation entre les résultats du collégial et les résultats à l’université sont toujours plus
faibles lorsque l’on considère la cote Z plutôt que la moyenne cumulative, et toujours plus élevé lorsque
l’on considère la CRU plutôt que la moyenne cumulative.

Dans un premier temps, nous allons examiner la validité des coefficients obtenus après regroupement des
formations au collégial. Ainsi, le tableau 6 regroupe tous les titulaires d’un DEC ayant complété une
premiere année d’études à l’université. Le tableau 12 regroupe tous les titulaires d’un DEC ayant
complété l’année préparatoire de médecine. Le tableau 16 regroupe tous les titulaires d’un DEC ayant
complété une première année d’études dans un programme contingenté de sciences de la santé. Enfin, les
tableaux 20 et 21 regroupent tous les titulaires d’un DEC ayant complété une première année d’études en
droit ou en psychologie. L’examen des coefficients obtenus permet de constater que c’est la variable
CRC_ACT_MO qui présente les coefficients les plus élevés par rapport aux deux autres variables, bien que
les différences soient minimes la plupart du temps.

 même constat pour l’Université de Sherbrooke
 même constat pour l’Université Laval

Les seules exceptions sont en droit et en psychologie (tableaux 20 et 21) pour lesquels il est difficile de
déterminer la variable qui présente systématiquement la plus grande validité.

 À l’Université de Sherbrooke, nous observons une exception avec les sciences de la santé, où la
CRC_act_EM est plus forte.

 À l’Université Laval, la méthode CRC_IFG7 avec l’ensemble des matières présente une corrélation
plus forte, mais le gain ne nous semble pas assez important pour justifier l’exception. La CRC_act avec
les matières obligatoires est suffisamment comparable.

Mais qu’en est-il de la validité des prédictions de ces cotes pour les étudiants ayant complété le
programme 20010 ou 700A0 ? Il faut examiner plus en détail les coefficients obtenus pour ces sous-
groupes en ayant à l’esprit que le nombre d’observations (étudiants) est plus limité. Si on considère les
résultats obtenus pour les étudiants ayant obtenu un DEC dans le programme 700A0 (tableaux 11, 15 et
19), on constate que c’est la variable CRC_ACT_MO qui présente la plus grande validité tant par rapport à
la moyenne cumulative (Mcum) qu’à la cote de rendement universitaire (CRU).

 À l’Université de Sherbrooke, il est difficile de conclure en ce sens (19 + 5 + 5 =29 étudiants)
 À l’Université Laval, certaines méthodes ont une corrélation plus forte que la CRC_act avec matières

obligatoires, mais ce n’est jamais la même méthode d’un groupe à l’autre. Seule la CRC actuelle avec
matières obligatoires a une corrélation généralement la plus élevée par rapport aux autres.

Annexe I

7

Si nous considérons les coefficients obtenus pour les étudiants ayant complété un DEC dans le
programme 20010 (tableaux 8, 14 et 18), les résultats sont plus ambigus dans la mesure où selon le
regroupement considéré – Ensemble des programmes, Sciences santé, Médecine, Droit ou Psychologie –,
chacune des variables présente, à tour de rôle, la plus grande validité. Mais, il faut le rappeler, les
différences sont généralement infimes et, dans le cas contraire, c’est la taille des groupes qui est plus
restreinte.

 Même constat à l’Université Laval
 À l’Université de Sherbrooke, il est difficile de conclure en ce sens (9 + 5 + 5 =19 étudiants)

Annexe I

8

Conclusion

Sur la foi des résultats obtenus dans chacun des établissements, la CRC_ACT_MO semble présenter la
meilleure prédictibilité du succès et la variable qui permet le mieux de prendre en compte les
particularités des groupes homogènes forts.

Précisions supplémentaires

Université de Sherbrooke

 À l’Université de Sherbrooke, nous pouvons observer que la CRC_ACT_MO est un bon indicateur du
succès (égal ou supérieur à la CRC_Act_EM) pour l’ensemble des programmes. Toutefois ce ne semble
pas clairement le cas pour les programmes de la famille sciences de la santé. En effet, la CRC actuelle
démontre une plus forte corrélation mais la différence est de manière globale de moins de 1%.

Il ne faut pas oublier que dans plusieurs cas, nos résultats reposent sur un faible nombre d’étudiants (par
exemple, 5 étudiants) et qu’il n’est pas possible de conclure dans ces regroupements ou DEC obtenus.

En effet, voici les tableaux pour lesquels nous avons moins de 25 étudiants pour le calcul (8
regroupements sur le total de 15) :

Tableau 8 : 20010 - Ensemble des programmes (N=14)
Tableau 10 : 30010 - Ensemble des programmes (N=2)
Tableau 11 : 700A0 - Ensemble des programmes (N=24)
Tableau 14 : 20010 - Médecine (N=5)
Tableau 15 : 700A0 - Médecine (N=5)
Tableau 18 : 20010 - Sciences Santé (N=5)
Tableau 19 : 700A0 - Sciences Santé (N=5)
Tableau 20 : Tout DEC - Droit (N=0)

Université Laval

Les résultats de l’Université Laval vont dans le même sens que ceux observés pour les autres
établissements. Dans certains cas isolés, une méthode peut avoir une corrélation plus forte avec le
rendement à l’Université que la méthode de la CRC actuelle. Mais c’est la CRC actuelle avec les matières
obligatoires qui, effectivement, comporte la corrélation la plus forte et quand ce n’est pas le cas, la
différence est mineure.

Annexe I

9

ANNEXE 1 : Université de Montréal

Tableau 6 : Tout DEC - Ensemble des programmes (N=3236)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,5589 0,5507 0,5591 0,5604 0,5461 0,5501
Z 0,3637 0,3622 0,3655 0,3670 0,3629 0,3620
CRU 0,6557 0,6583 0,6640 0,6621 0,6571 0,6595

Tableau 7 : 200B0 - Ensemble des programmes (N=1193)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,5471 0,5368 0,5481 0,5469 0,5358 0,5451
Z 0,2000 0,2008 0,2047 0,2029 0,2038 0,2089
CRU 0,5903 0,5811 0,5928 0,5919 0,5810 0,5915

Tableau 8 : 20010 - Ensemble des programmes (N=29)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,5073 0,5696 0,5344 0,5097 0,5672 0,5413
Z 0,1696 0,2169 0,1842 0,1722 0,2300 0,1906
CRU 0,5525 0,6021 0,5751 0,5547 0,6044 0,5809

Tableau 9 - 300A0 - Ensemble des programmes (N=1371)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,4950 0,5053 0,5017 0,4976 0,4994 0,4945
Z 0,4262 0,4441 0,4356 0,4319 0,4431 0,4337
CRU 0,6055 0,6179 0,6152 0,6115 0,6149 0,6101

Tableau 10 : 30010 - Ensemble des programmes (N=21)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,5088 0,5420 0,5337 0,5129 0,5310 0,5344
Z 0,4416 0,5360 0,4861 0,4505 0,5346 0,5002
CRU 0,5740 0,6333 0,6079 0,5816 0,6297 0,6171

Tableau 11 : 700A0 - Ensemble des programmes (N=67)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,4585 0,3809 0,4298 0,4521 0,3726 0,4150
Z 0,2029 0,1414 0,1795 0,1985 0,1375 0,1690
CRU 0,5822 0,5056 0,5583 0,5787 0,5084 0,5481

Tableau 12 : Tout DEC – Médecine (N=153)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,3894 0,3630 0,3894 0,4000 0,3742 0,3708
Z 0,3894 0,3630 0,3894 0,4000 0,3742 0,3708
CRU 0,3894 0,3630 0,3894 0,4000 0,3742 0,3708

Annexe I

10

ANNEXE 1 : Université de Montréal (suite)

Tableau 13 : 200B0 - Médecine (N=133)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

mcum 0,3737 0,3507 0,3891 0,3871 0,3685 0,3870
Z 0,3737 0,3507 0,3892 0,3871 0,3685 0,3870
CRU 0,3737 0,3507 0,3892 0,3871 0,3685 0,3870

Tableau 14 : 20010 – Médecine (N=8)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,6367 0,4405 0,6710 0,6283 0,4688 0,6423
Z 0,6367 0,4405 0,6710 0,6283 0,4688 0,6423
CRU 0,6367 0,4405 0,6710 0,6283 0,4688 0,6423

Tableau 15 : 700A0 – Médecine (N=9)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,4766 0,3114 0,4295 0,4227 0,2389 0,3431
Z 0,4766 0,3114 0,4295 0,4227 0,2389 0,3431
CRU 0,4766 0,3114 0,4295 0,4227 0,2389 0,3431

Tableau 16 : Tout DEC - Sciences santé (N=493)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,4766 0,4523 0,4805 0,4738 0,4411 0,4599
Z 0,3310 0,3223 0,3440 0,3337 0,3168 0,3337
CRU 0,4954 0,4690 0,4988 0,4944 0,4611 0,4795

Tableau 17 : 200B0 - Sciences Santé (N=446)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,4636 0,4372 0,4651 0,4572 0,4219 0,4447
Z 0,3197 0,3088 0,3278 0,3194 0,3004 0,3182
CRU 0,4867 0,4585 0,4886 0,4827 0,4474 0,4706

Tableau 18 : 20010 - Sciences Santé (N=16)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,6135 0,5834 0,5821 0,6443 0,6548 0,6226
Z 0,5675 0,5401 0,5319 0,5786 0,5741 0,5334
CRU 0,6366 0,5963 0,6150 0,6570 0,6464 0,6349

Tableau 19 : 700A0 - Sciences Santé (N=20)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,2249 0,1312 0,1955 0,1966 0,1001 0,1452
Z 0,0182 -0,0629 -0,0098 -0,0039 -0,0869 -0,0503
CRU 0,1875 0,0903 0,1536 0,1630 0,0679 0,1097

Annexe I

11

ANNEXE 1 : Université de Montréal (suite)

Tableau 20 : Tout DEC - Droit (N=193)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,3957 0,4250 0,4363 0,4244 0,4294 0,4339
Z 0,4031 0,4063 0,4260 0,4265 0,4150 0,4236
CRU 0,4031 0,4063 0,4260 0,4265 0,4150 0,4236

Tableau 21 : Tout DEC – Psychologie (N=203)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO

Mcum 0,6915 0,7158 0,7183 0,7025 0,7032 0,7027
Z 0,6964 0,7220 0,7238 0,7075 0,7088 0,7080
CRU 0,7075 0,7290 0,7332 0,7182 0,7156 0,7164

Annexe I

12

ANNEXE 2 : Université de Sherbrooke

Tableau 6 : Tout DEC - Ensemble des programmes (N=1468)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,5247 0,4648 0,5012 0,5165 0,4570 0,4797
Z 0,4927 0,4529 0,4768 0,4911 0,4535 0,4668
CRU 0,6385 0,6174 0,6350 0,6428 0,6199 0,6297

Tableau 7 : 200B0 - Ensemble des programmes (N=615)

Sciences de la nature
 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,4709 0,4540 0,4694 0,4724 0,4584 0,4754
Z 0,4104 0,4075 0,4119 0,4130 0,4111 0,4160
CRU 0,5818 0,5697 0,5811 0,5848 0,5747 0,5839

Tableau 8 : 20010 - Ensemble des programmes (N=14)

Sciences de la nature - Cheminement baccalauréat international
 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,4041 0,3067 0,3550 0,4158 0,3515 0,3684
Z 0,2544 0,1699 0,2275 0,2631 0,2095 0,2369
CRU 0,5964 0,5823 0,6232 0,5997 0,5896 0,6205

Tableau 9 - 300A0 et 30001- Ensemble des programmes (N=670)

Sciences humaines
 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,5962 0,5696 0,5871 0,5897 0,5544 0,5587
Z 0,5965 0,6043 0,6027 0,6053 0,6114 0,6038
CRU 0,6323 0,6411 0,6399 0,6416 0,6484 0,6407

Tableau 10 : 30010 - Ensemble des programmes (N=2)

Sciences humaines - Cheminement baccalauréat international

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 1,0000 1,0000 1,0000 1,0000 1,0000 1,0000
Z 1,0000 1,0000 1,0000 1,0000 1,0000 1,0000

CRU 1,0000 1,0000 1,0000 1,0000 1,0000 1,0000

Tableau 11 : 700A0 - Ensemble des programmes (N=24)

Sciences, lettres et art

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,5835 0,5860 0,5801 0,5887 0,6043 0,5879
Z 0,5590 0,5573 0,5680 0,5680 0,5766 0,5832

CRU 0,7177 0,6923 0,7276 0,7295 0,7240 0,7477

Annexe I

13

ANNEXE 2 : Université de Sherbrooke (suite)

Programme de médecine

Tableau 12 : Tout DEC - Médecine (N=101)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,4027 0,3624 0,3827 0,4060 0,3486 0,3353
Z 0,4027 0,3624 0,3827 0,4060 0,3486 0,3353
CRU 0,4027 0,3624 0,3827 0,4060 0,3486 0,3353

Tableau 13 : 200B0 - Médecine (N=91)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,3725 0,3242 0,3417 0,3673 0,3100 0,2975
Z 0,3725 0,3242 0,3417 0,3673 0,3100 0,2975
CRU 0,3725 0,3242 0,3417 0,3673 0,3100 0,2975

Tableau 14 : 20010 - Médecine (N=5)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,3660 0,3496 0,4639 0,4192 0,5645 0,5620
Z 0,3660 0,3496 0,4639 0,4192 0,5645 0,5620
CRU 0,3660 0,3496 0,4639 0,4192 0,5645 0,5620

Tableau 15 : 700A0 - Médecine (N=5)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,1373 0,8711 0,2162 0,7086 0,7929 0,7245
Z 0,1373 0,8711 0,2162 0,7086 0,7929 0,7245
CRU 0,3660 0,6702 0,4639 0,3339 0,5208 0,3848

Tous les programmes se sciences de la santé

Tableau 16 : Tout DEC - Sciences santé (N=152)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,5372 0,5052 0,5230 0,5270 0,4895 0,5003
Z 0,4896 0,4649 0,4767 0,4820 0,4506 0,4583
CRU 0,7370 0,7048 0,7274 0,7324 0,6962 0,7085

Tableau 17 : 200B0 - Sciences Santé (N=141)

Sciences de la nature
 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,5432 0,5221 0,5337 0,5350 0,5051 0,5159
Z 0,4902 0,4767 0,4813 0,4839 0,4616 0,4667
CRU 0,7410 0,7088 0,7304 0,7355 0,6995 0,7140

Annexe I

14

ANNEXE 2 : Université de Sherbrooke (suite)

Tableau 18 : 20010 - Sciences Santé (N=5)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,3660 0,3496 0,4639 0,4192 0,5645 0,5620
Z 0,3660 0,3496 0,4639 0,4192 0,5645 0,5620
CRU 0,3660 0,3496 0,4639 0,4192 0,5645 0,5620

Tableau 19 : 700A0 - Sciences Santé (N=5)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,1373 0,8711 0,2162 0,7086 0,7929 0,7245
Z 0,1373 0,8711 0,2162 0,7086 0,7929 0,7245
CRU 0,3660 0,6702 0,4639 0,3339 0,5208 0,3848

Tableau 20 : Tout DEC - Droit (N=0)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum s.o. s.o. s.o. s.o. s.o. s.o.
Z s.o. s.o. s.o. s.o. s.o. s.o.
CRU s.o. s.o. s.o. s.o. s.o. s.o.

Tableau 21 : Tout DEC - Psychologie (N=55)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0,5804 0,5658 0,5905 0,5914 0,5621 0,5727
Z 0,5804 0,5658 0,5905 0,5914 0,5621 0,5727
CRU 0,5804 0,5658 0,5905 0,5914 0,5621 0,5727

Extra

Tableau 22- Moyenne et écart type des résultats obtenus à l'université - Programme 700A0

 Mcum Z CRU CRC_act_EM CRC_act_MO
Écart type 0,672 0,917 3,404 3,4786 3,5189

Moyenne 3,335 0,713 31,442 32,5522 32,6748

Tableau 23 - Moyenne et écart type des résultats obtenus à l'université - Programme 200B0

 Mcum Z CRU CRC_act_EM CRC_act_MO
Écart type 0,696 1,093 4,095 3,5906 3,6161

Moyenne 3,036 0,261 29,650 29,9278 29,7017

Tableau 24 - Moyenne et écart type des résultats obtenus à l'université - Programme 20010

 Mcum Z CRU CRC_act_EM CRC_act_MO
Écart type #NOM? 1,093 4,095 2,7758 2,7837

Moyenne #NOM? 0,261 29,650 31,9859 32,1783

Annexe I

ANNEXE 3 : Université Laval

Tableau 6 : Tout DEC - Ensemble des programmes (N=2937)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
moy_finale 0.6278 0.5977 0.6205 0.6273 0.5955 0.6110

z_finale 0.4572 0.4265 0.4471 0.4563 0.4282 0.4416
CRU_finale 0.6432 0.6241 0.6421 0.6464 0.6254 0.6379

Tableau 7 : 200B0 - Ensemble des programmes (N=1203)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.6386 0.6227 0.6358 0.6401 0.6275 0.6344
Z 0.3881 0.3799 0.3882 0.3912 0.3867 0.3916
CRU 0.6264 0.6086 0.6240 0.6290 0.6150 0.6251

Tableau 8 : 20010 - Ensemble des programmes (N=12)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.7173 0.7433 0.7200 0.7123 0.7332 0.7134
Z 0.3436 0.3945 0.3522 0.3437 0.4072 0.3489
CRU 0.6393 0.6827 0.6513 0.6362 0.6789 0.6434

Tableau 9 - 300A0 - Ensemble des programmes (N=1156)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.6319 0.6398 0.6395 0.6366 0.6414 0.6399
Z 0.5333 0.5407 0.5398 0.5377 0.5443 0.5432
CRU 0.6190 0.6267 0.6263 0.6237 0.6298 0.6286

Tableau 10 : 30010 - Ensemble des programmes (N=7)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.6530 0.7730 0.6939 0.6442 0.7355 0.6774

Z 0.5545 0.5951 0.5654 0.5414 0.5670 0.5463
CRU 0.5829 0.6304 0.5971 0.5712 0.6048 0.5797

Tableau 11 : 700A0 - Ensemble des programmes (N=92)
 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.4493 0.4335 0.4584 0.4648 0.4682 0.4839
Z 0.1758 0.1503 0.1887 0.1913 0.1887 0.2157
CRU 0.4149 0.3705 0.4255 0.4301 0.4086 0.4500

Tableau 12 : Tout DEC – Médecine (N=123)
 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.3842 0.4284 0.3964 0.3846 0.4066 0.3661
Z 0.3868 0.4347 0.3978 0.3870 0.4123 0.3674
CRU 0.3868 0.4347 0.3978 0.3870 0.4123 0.3674

Annexe I

16

ANNEXE 3 : Université Laval (suite)

Tableau 13 : 200B0 - Médecine (N=108)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
mcum 0.3744 0.4203 0.3880 0.3709 0.3948 0.3568
Z 0.3763 0.4272 0.3903 0.3729 0.4009 0.3592
CRU 0.3763 0.4272 0.3903 0.3729 0.4009 0.3592

Tableau 14 : 20010 – Médecine (N=4)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.6967 0.7698 0.6888 0.7102 0.7740 0.7010
Z 0.6967 0.7698 0.6888 0.7102 0.7740 0.7010
CRU 0.6967 0.7698 0.6888 0.7102 0.7740 0.7010

Tableau 15 : 700A0 – Médecine (N=7)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.6069 0.4435 0.6568 0.5774 0.4293 0.5830

Z 0.6069 0.4435 0.6568 0.5774 0.4293 0.5830

CRU 0.6069 0.4435 0.6568 0.5774 0.4293 0.5830

Tableau 16 : Tout DEC - Sciences santé (N=451)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.5124 0.5005 0.5120 0.5204 0.5153 0.5188
Z 0.2161 0.2176 0.2185 0.2230 0.2307 0.2256
CRU 0.5552 0.5389 0.5531 0.5614 0.5521 0.5561

Tableau 17 : 200B0 - Sciences Santé (N=420)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.5085 0.5066 0.5123 0.5164 0.5199 0.5210
Z 0.2158 0.2237 0.2218 0.2222 0.2346 0.2292
CRU 0.5604 0.5520 0.5627 0.5661 0.5628 0.5667

Tableau 18 : 20010 - Sciences Santé (N=5)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.7993 0.7840 0.7849 0.7729 0.7041 0.7111
Z 0.7131 0.7905 0.7111 0.7358 0.7821 0.7269
CRU 0.7723 0.8037 0.7639 0.7703 0.7585 0.7340

Tableau 19 : 700A0 - Sciences Santé (N=16)
 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.4599 0.2728 0.4798 0.4838 0.3638 0.5171
Z 0.0104 -0.1507 0.0332 0.0389 -0.0570 0.0856
CRU 0.3084 0.1136 0.3333 0.3377 0.2169 0.3823

Annexe I

17

ANNEXE 3 : ULaval (suite)

Tableau 20 : Tout DEC - Droit (N=155)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.5484 0.5658 0.5722 0.5617 0.5565 0.5660
Z 0.5497 0.5682 0.5739 0.5634 0.5591 0.5680
CRU 0.5488 0.5667 0.5726 0.5622 0.5573 0.5663

Tableau 21 : Tout DEC – Psychologie (N=203)

 CRC_act_EM CRC_51A_EM CRC_IFG7_EM CRC_act_MO CRC_51A_MO CRC_IFG7_MO
Mcum 0.5891 0.6445 0.6342 0.6047 0.6320 0.6291
Z 0.5942 0.6490 0.6395 0.6095 0.6359 0.6343
CRU 0.5942 0.6490 0.6395 0.6095 0.6359 0.6343

Annexe I

