

UNIVERSITÉ DE PARIS 8

CENTRE DE RECHERCHES SUR L'ENSEIGNEMENT SUPÉRIEUR

**Etude préalable à l'enquête nationale de l'OVE
sur les conditions de vie et d'études
des étudiants étrangers**

Alain Coulon et Saeed Paivandi
CRES – ESCOL (cres@univ-paris8.fr)

février 2004

2, rue de la Liberté, 93526 Saint-Denis Cedex 02

Sommaire

Première partie : L'évolution des caractéristiques des étudiants étrangers en France entre 1997 et 2002

I – Tendances globales

- . *Une proportion d'étudiants étrangers variable selon les universités*
- . *La répartition par groupe géographique*
- . *La répartition par sexe*
- . *Cycle d'inscription et diplôme préparé*
- . ***Discipline d'étude***
- . *L'âge des étudiants étrangers*

II – Tableaux et commentaires

Deuxième partie : Les étudiants étrangers dans l'enquête 2000 de l'Observatoire de la Vie Étudiante

Introduction

I - Caractéristiques générales des étudiants étrangers de l'enquête OVE 2000

I – 1 La définition d'un étudiant étranger

I – 2 Les profils comparés des étudiants français et étrangers de l'échantillon

I – 3 La famille

II - Parcours scolaire : études secondaires et supérieures antérieures

III - Pratiques universitaires et déroulement des études

IV – Les résultats universitaires des étudiants

V – Les projets d'études et professionnels des étudiants

VI - L'appréciation portée sur l'établissement d'études

VII - Les conditions matérielles de vie

VII – 1 Le financement

VII – 2 Le logement

VII – 3 Les conditions matérielles

VII – 4 La santé

VIII - Pratiques culturelles et sociales

VIII – 1 La vie culturelle et sociale

VIII – 2 Le rapport aux médias

VIII – 3 La lecture

Etude préalable à l'enquête nationale de l'OVE sur les conditions de vie et d'études des étudiants étrangers.

Pour réaliser cette étude, nous avons travaillé sur deux sources importantes :

- Le fichier SISE (Système d'information sur le suivi de l'étudiant) de la DEP. Le dernier cédérom, publié en 2003, contient des données sur les étudiants en université lors des six rentrées universitaires de 1997 à 2002. Le fichier contient des informations sur le sexe, l'âge, le cycle d'études, le diplôme, la formation, l'université, l'Académie, l'adresse des parents. Nous avons extrait les informations les plus importantes concernant les étudiants étrangers en les comparant avec les étudiants nationaux.
- L'enquête nationale 2000 de l'Observatoire de la vie étudiante, qui a recueilli au total 26430 réponses, comporte 1098 réponses provenant d'étudiants étrangers qui peuvent faire l'objet d'un traitement statistique spécifique : 292 européens, et 806 étudiants non européens. Nous nous sommes intéressés aux variables en rapport avec le déroulement des études, aux difficultés quotidiennes de la vie étudiante, à la pratique culturelle, et au rapport de ces étudiants à la société française.

**Première partie : L'évolution des caractéristiques des étudiants étrangers
en France entre 1997 et 2002**

I – Tendances globales

Comme nous l'avons mis en évidence dans notre étude intitulée « Les étudiants étrangers en France : l'état des savoirs » (OVE, mars 2003), la France a connu une évolution importante du nombre d'étudiants étrangers : une baisse au début des années 1990, suivie, à partir de 1997, d'une augmentation continue jusqu'en 2002, accentuée à partir de 1999.

La croissance quantitative importante du nombre d'étudiants étrangers au cours de ces dernières années concerne aussi bien les universités que les établissements non universitaires de l'enseignement supérieur : STS, CPGE, écoles d'ingénieurs, de commerce (tableaux 1 et 2). De 1999 à 2002, les effectifs des étudiants étrangers dans l'enseignement supérieur français ont cru au total de 38%, passant de 160437 en 1999 à 221567 en 2002. Ainsi, la proportion des étudiants étrangers dans l'enseignement supérieur est passé de 7,5% en 1999 à 10% en 2002. Cette augmentation est encore plus importante pour les écoles d'ingénieur (+ 72% entre 1999 et 2002), les écoles de commerce (+ 55%), les CPGE (+ 58%). En 2002, sur un total de 22156 étudiants étrangers en France, 81% étaient inscrits dans les universités (180418 étudiants) et 19% dans les autres établissements d'enseignement supérieur (41149 étudiants).

Selon les données du cédérom SISE, le nombre total des étudiants dans les universités françaises a baissé de 1,2% au cours de la période 1997-2002 : on passe de 1446736 étudiants en 1997 à 1428895 en 2002, soit une diminution nette de 17841 étudiants. Pendant cette période, nous avons assisté à deux évolutions opposées : tandis que les effectifs d'étudiants français diminuaient de 5,8%, les effectifs des étudiants étrangers augmentaient de 47,8%, compensant ainsi la faible diminution du nombre global des étudiants inscrits dans les universités au cours de la période 1997-2002.

Tableau 1 : Évolution des effectifs et des pourcentages des étudiants étrangers en France entre 1990 et 2002
selon le type d'établissement

	1990		1999		2002		Evolution 1999-->2002
	Effectifs des étrangers	% étrangers	Effectifs des étrangers	% étrangers	Effectifs des étrangers	% étrangers	
Universités et assimilés	136306	11,5%	129 489	9,1%	180418	12,7%	39%
- dont ingénieurs, disciplines générales et de santé	133248	12,0%	124 935	9,6%	173974	13,3%	39%
- dont IUT	3058	4,1%	4 554	3,9%	6444	5,6%	42%
IUFM					408	0,5%	
BTS et assimilés	6203	3,0%	8 653	3,5%	10349	4,2%	20%
CPGE	1310	2,0%	1 868	2,6%	2955	4,1%	58%
Ecoles d'ingénieurs	2749	4,8%	4 355	4,8%	7472	7,3%	72%
- universitaires	960	5,5%	1 453	4,5%	2970	7,7%	104%
- non universitaires	1789	4,4%	2 902	4,9%	4502	7,1%	55%
Ecoles de commerce, gestion et comptabilité	2519	5,5%	5 424	9,6%	8408	11,3%	55%
Ecoles supérieures artistiques et culturelles	5328	12,7%	5 317	10,3%	6721	11,1%	26%
Ecoles paramédicales et sociales	1289	1,7%	681	0,8%	1518	1,4%	123%
Autres établissements	6404	10,3%	6 103	9,9%	6288	9,3%	3%
Ensemble, France métro + DOM	161148	9,4%	160 437	7,5%	221567	10,0%	38%

Tableau 2 : Évolution des effectifs et du poids respectif des étudiants étrangers en France entre 1990 et 2002 selon le type d'établissement

	1990		1999		2002	
	Effectifs des étrangers	%	Effectifs des étrangers	%	Effectifs des étrangers	%
Universités et assimilés	136306	84,6%	129 489	80,7%	180418	81,0%
- dont ingénieurs, disciplines générales et de santé	133248		124 935		173974	
- dont IUT	3058		4 554		6444	
IUFM		0,0%		0,0%	408	0,2%
BTS et assimilés	6203	3,8%	8 653	5,4%	10349	4,5%
CPGE	1310	0,8%	1 868	1,2%	2955	1,3%
Ecoles d'ingénieurs	2749	1,7%	4 355	2,7%	7472	3,4%
- universitaires	960		1 453		2970	
- non universitaires	1789		2 902		4502	
Ecoles de commerce, gestion et comptabilité	2519	1,6%	5 424	3,4%	8408	3,8%
Ecoles supérieures artistiques et culturelles	5328	3,3%	5 317	3,3%	6721	3,0%
Ecoles paramédicales et sociales	1289	0,8%	681	0,4%	1518	0,7%
Autres établissements	6404	4,0%	6 103	3,8%	6288	2,8%
Ensemble, France métro + DOM	161148	100,0 %	160 437	100,0 %	221567	100,0%

. Une proportion d'étudiants étrangers variable selon les universités

La situation du nombre d'étudiants étrangers varie sensiblement selon les universités : certaines ont connu une chute plus importante que d'autres du nombre de leurs étudiants français. Ainsi, l'université du Mans a vu le nombre de ses étudiants français diminuer de 22% en cinq ans, Orléans de 17%, Bordeaux 1 de 16,5%, Poitiers de 16%, Lille 1 de 15%, Le Havre de 14%, Brest de 13% (moyenne = -5,8%). Dans toutes ces universités, le nombre des étudiants étrangers a augmenté considérablement pendant la même période, compensant ainsi la diminution du nombre d'étudiants français. Pour les universités déjà citées, on observe une croissance allant de 70% (Le Havre) à 231% (Brest). Les tableaux 4 et 5 donnent le détail de ces évolutions.

D'autre part, la proportion d'étudiants étrangers est également très différente d'une université à l'autre. Par exemple, si Paris 8 connaît une proportion de 33% d'étudiants étrangers en 2002, l'université de Bretagne Sud n'en enregistre que 4%. On peut en fait distinguer trois types d'universités selon la proportion d'étudiants étrangers qu'elles accueillent :

- Les universités qui ont une tradition d'accueil des étudiants étrangers : les universités parisiennes, Strasbourg, Bordeaux.
- Les universités qui ont un nombre élevé d'étudiants étrangers, et qui ont également connu une augmentation importante au cours des cinq années de référence : Perpignan, IEP de Paris, université technologique de Troyes, INP Lorraine.
- Les universités, souvent relativement récentes, accueillant peu d'étudiants étrangers, tout en ayant connu un taux de croissance important entre 1997 et 2002 : Bretagne Sud (1,2% en 1997 contre 4,1% en 2002, avec un taux moyen de croissance annuelle de 31%), Brest, université du Littoral, Amiens.

Au total, en 2002, vingt-trois universités accueillent 50% des étudiants étrangers, dont onze se trouvaient dans la région parisienne. Les trois universités en tête du « classement », - Paris 8, Paris 1, et Paris 6 – inscrivent chaque année plus de cinq mille étudiants étrangers chacune.

C'est ainsi que l'Académie de Créteil, et celle de Paris, arrivent en tête des Académies, avec respectivement 22,6% et 18,5% d'étudiants étrangers.

Dans l'ensemble, les plus fortes progressions du taux d'étudiants étrangers entre 1997 et 2002 ont eu lieu dans les universités qui accueillaient relativement peu d'étrangers en 1997. Ce sont aussi ces universités qui ont souvent connu les plus fortes baisses du nombre de leurs étudiants français. Pour les universités qui, au contraire, accueillaient de nombreux étudiants étrangers, la progression a été plus modérée.

. La répartition par groupe géographique

Autre information importante : nous avons mis en évidence, dans notre étude déjà citée (Coulon et Paivandi, OVE, mars 2003), la prédominance des étudiants étrangers originaires d'Afrique (Maghreb et Afrique sub-saharienne), qui est une caractéristique de la France par rapport aux autres pays d'accueil. Cette particularité est confirmée en 2002, car 52% des étudiants étrangers inscrits dans les universités françaises viennent des pays africains (30% du Maghreb, et 22% de l'Afrique sub-saharienne), contre 49% en 2000. Pour la même période, les étudiants européens ont vu leur proportion diminuer de 29% en 2000 à 25% en 2002. 16% des étudiants étrangers en 2002 provenaient d'Asie (14% en 2000), et 7% des Amériques. Au cours de la période 1997-2002, ce sont les étudiants asiatiques qui ont vu leurs effectifs augmenter proportionnellement le plus : le taux moyen annuel de croissance est de 12%, contre seulement 4% pour les Européens, et 9% pour les Africains. Ces données montrent que, malgré les divers programmes européens destinés à développer les échanges continentaux, ce sont les étudiants asiatiques et africains qui bénéficient le plus de cette ouverture universitaire vers l'étranger.

Les autres données de la DEP montrent qu'en 2002 les Marocains arrivent en tête avec 28563 étudiants (+ 78% entre 1998 et 2002), suivis par les Algériens (17064 étudiants, + 27% d'augmentation entre 1998 et 2002). L'évolution la plus marquante pour cette période concerne le nombre d'étudiants chinois : ils remplacent la Tunisie à la troisième place du nombre d'étudiants étrangers en France, avec 8773 étudiants en 2002, contre 1374 en 1998, soit une augmentation de 539%. On constate également la faible croissance, voire la diminution, du nombre d'étudiants en provenance de l'Union Européenne entre 1998 et 2002 : + 14% pour l'Allemagne, + 12 % pour l'Italie, + 3% pour l'Espagne, - 20% pour le Royaume-Uni et le Portugal, - 19% pour la Grèce (tableau 3).

En revanche, les étudiants des autres pays européens voient leurs effectifs augmenter : Bulgarie (+ 90%), Russie (+ 80%), Roumanie (+ 76%), Pologne (+ 68%).

Tableau 3 : L'évolution du nombre des étudiants étrangers dans les universités selon la nationalité

	1998-99	1999-2000	2000-2001	2001-2002	2002-2003	Evolution 1998-2002
Maroc	16 030	17 899	21 343	26 076	28563	78%
Algérie	13 427	12 535	12 005	13 602	17064	27%
Chine	1 374	2 111	3 452	5 536	8773	539%
Tunisie	5079	5676	6346	7251	8253	62%
Sénégal	3 548	4 079	5 147	6 166	7324	106%
Allemagne	5 174	5 436	5 395	5 412	5888	14%
Italie	3 661	3 847	3 657	3 781	4094	12%
Cameroun	3 254	3 279	3 389	3 666	4030	24%
Liban	2 457	2 500	2 817	3 233	3871	58%
Cote d'Ivoire	2 025	2 342	2 676	3 125	3537	75%
Espagne	3 423	3 628	3 729	3 383	3529	3%
Roumanie	1 973	2 271	2 861	3 255	3466	76%
Madagascar	2 213	2 319	2 519	2 953	3255	47%
Pologne	1 708	1 854	2 090	2 326	2871	68%
Congo	2 188	2 197	2 326	2 569	2820	29%
Etats-Unis	2 406	2 522	2 578	2 624	2610	8%
Bulgarie	1 366	1 579	1 897	2 270	2599	90%
Royaume-Uni	3 227	3 167	2 805	2 661	2585	-20%
Gabon	1 614	1 776	1 984	2 267	2452	52%
Russie	1 269	1 453	1 704	1 987	2284	80%
Belgique	1 834	1 938	2 066	2 116	2259	23%
Grèce	2 664	2 537	2 579	2 329	2168	-19%
Portugal	2 542	2 304	2 221	2 143	2035	-20%

Les universités sont par ailleurs très différentes selon l'origine de leurs étudiants étrangers : on peut parler des universités « européennes » où plus d'un étudiant étranger sur trois vient d'un pays européen : Strasbourg 3 (60%), IEP de Paris (53%), Paris 4 (49%), Clermont Ferrand 1 (43%). Certaines universités se caractérisent par une proportion très élevée d'étudiants africains : Evry (92%), Amiens (82%), Cergy (77%), Le Havre (76%), Valenciennes (76%). Enfin, certains établissements reçoivent une proportion importante d'étudiants asiatiques : INALCO (31%), Angers (29%), Brest (29%), La Rochelle (29%).

. La répartition par sexe

Les femmes constituent près de la moitié de la population des étudiants étrangers (49%). En comparaison, les femmes représentent 57% chez les étudiants français, 68% chez les Européens, 61% chez les Américains, 52% chez les asiatiques, et 37% chez les Africains. Au total, entre 1997 et 2002, les effectifs féminins sont en progression dans tous les groupes géographiques, sauf chez les Africains où ils régressent (40% en 1997 contre 37% en 2002). Enfin, il faut noter que la proportion des femmes dans la population étrangère des universités est tributaire des formations offertes par l'université. Les universités à dominante non scientifique accueillent un nombre plus important de femmes étrangères : 75% des étudiants étrangers inscrits à Paris 3 sont des femmes, 71% à Paris 4, 69% à Grenoble 3, et 64% à l'INALCO.

. Cycle d'inscription et diplôme préparé

En 2002, les étudiants étrangers étaient relativement bien répartis entre les trois cycles d'enseignement : 34% en premier cycle, 35% en deuxième cycle, et 31% en troisième cycle. Certaines universités accueillent un nombre plus important d'étudiants étrangers en premier

cycle : Montpellier 3 (57%), Paris 13 (46%), Aix-Marseille 1 (44%), Nice (41%). Pour le deuxième cycle, on trouve d'abord l'université de Paris 8 (55%), Lyon 2 (50%), Lyon 3 (48%). Enfin, en troisième cycle, les universités qui se démarquent sont des universités scientifiques et de santé : Paris 6 (56%), Paris 5 (54%), Lyon 1 (48%), et Paris 11 (47%). Ainsi Paris continue à constituer un pôle d'attraction important pour les étudiants étrangers de troisième cycle. Notons également qu'au niveau national 36% des étudiants étrangers sont inscrits en sciences humaines et sociales.

Pour ce qui concerne les diplômes préparés, on peut identifier deux types d'évolution. En général, les nouveaux diplômes en IUP, le DEUST, les DU, connaissent une forte croissance de leurs effectifs d'étudiants étrangers, souvent doublés entre 1997 et 2002. Parmi les diplômes des filières traditionnelles, les licences (65% d'augmentation pour la période 1997-2002), les DESS (+ 170%), les diplômes d'ingénieur (+ 114%), et les DEA (+65%) ont un taux d'accroissement plus important que la moyenne (48%).

Dans l'ensemble, les diplômes comme les DEA, les Doctorats, les DU, sont très sollicités par les étudiants étrangers : plus du quart de leurs effectifs est étranger. Les DEUG, les IUT inscrivent un nombre relativement faible d'étudiants étrangers : 8,7% en 2002 pour les DEUG, et 5,6% pour les IUT.

. Discipline d'étude

Nous pouvons distinguer trois groupes de disciplines aux caractéristiques différentes en regard du nombre d'étudiants étrangers.

- Les disciplines à forte présence étrangère sont : français langue étrangère (41% des inscrits en 2002 sont des étrangers), sciences du langage (26,5%), sciences économiques (20%), langue et littérature française (20%), sciences politiques (20%).
- Les disciplines dont la présence des étudiants étrangers est autour de la moyenne (12,5%) : informatique (17%), électronique (17%), mathématiques (15%), langue étrangère appliquée (15%), philosophie (14%), AES (14%).
- Les disciplines avec un faible pourcentage d'étrangers : psychologie (5,5%), histoire (7%), géographie (9%), sciences de la vie (9%).

Les disciplines où l'on observe la croissance la plus forte d'étudiants étrangers entre 1997 et 2002 sont : sciences et technologie industrielle (19%), sciences de gestion (16%), informatique (16%), sciences de l'information et de la communication (15%).

Les étudiants européens s'inscrivent davantage en langues étrangères appliquées (47% des étrangers inscrits dans cette discipline sont européens), sciences politiques (44%), psychologie (44%), histoire (37%), langue et littérature française (36%), philosophie (36%). Les étudiants africains sont principalement en mathématiques (73% des étrangers en mathématiques sont africains), électronique (72%), AES (71%), génie civil et mécanique (70%). Les asiatiques sont inscrits surtout en français langue étrangère (43% des étudiants étrangers en FLE viennent d'Asie), arts (30%), sciences du langage (28%), médecine (19%), chimie (19%). Enfin les étudiants des Amériques sont plus nombreux à choisir le français langue étrangère (18% des étrangers sont originaires des Amériques), sciences politiques (17%).

Les grandes tendances observées en France au cours des décennies précédentes demeurent : les africains se dirigent massivement vers les disciplines scientifiques et en sciences économiques et AES (surtout pour l'Afrique sub-saharienne), les sciences sociales (surtout pour le Maghreb) ; les étudiants européens, américains, et asiatiques s'intéressent davantage à la littérature, à la culture et à la langue françaises.

. L'âge des étudiants étrangers

Dans l'ensemble, les étudiants étrangers sont sensiblement plus âgés que les étudiants français : tandis que l'âge moyen des étudiants français était de 22,8 ans en 2002, celui des étrangers était de 26,3 ans (au total, la moyenne des étudiants en France était de 23,3 ans). Cette différence d'âge s'observe au niveau de chaque groupe d'âge : 25% des Français ont moins de 20 ans, contre 9% des étrangers ; à l'opposé, 9% des étudiants français ont plus de 30 ans, contre 20% des étudiants étrangers.

Les étudiants d'Amérique sont les plus âgés : 50% d'entre eux ont plus de 25 ans, contre 19% des Français, 33% des Européens, et 45% des Africains.

II – Tableaux et commentaires

Tableau 4 : L'évolution du nombre des étudiants étrangers dans les universités françaises entre 1997 et 2002

	Evolution des effectifs 1997-2002			Taux annuel moyen de croissance des étrangers	% des étrangers	
	Total	Français	Etrangers		1997	2002
<i>Ensemble (niveau national)</i>	-1,2%	-5,8%	47,8%	8%	8,4%	12,6%
Université Paris 8	3,5%	-8,8%	42,4%	7%	24,1%	33,2%
Institut Physique du Globe Paris						31,1%
Université Perpignan	9,0%	-10,0%	183,3%	23%	9,8%	25,6%
Université Paris 3	-2,2%	-9,3%	27,2%	5%	19,5%	25,4%
Université Strasbourg 2	-4,8%	-12,3%	34,5%	6%	16,0%	22,6%
IEP Paris	33,2%	17,7%	152,1%	20%	11,5%	21,8%
Université Strasbourg 1	-2,1%	-9,3%	44,5%	8%	13,4%	19,8%
Université Paris 7	-7,7%	-12,1%	16,8%	3%	15,2%	19,3%
Université Paris 6	-7,4%	-12,8%	24,8%	5%	14,3%	19,3%
INALCO	-5,2%	-7,1%	3,6%	1%	17,4%	19,0%
Université Paris 12	13,5%	3,3%	96,1%	14%	11,0%	19,0%
Université Paris 13	-2,9%	-8,9%	35,5%	6%	13,4%	18,7%
INP Grenoble	8,7%	3,9%	36,6%	6%	14,6%	18,4%
Université Technologie Troyes	131,1%	94,3%	1365,0%	71%	2,9%	18,3%
Université Strasbourg 3	3,3%	-1,7%	33,7%	6%	14,1%	18,2%
Université Paris 5	1,1%	-1,5%	15,3%	3%	15,4%	17,6%
Université Paris 9	9,3%	2,1%	63,7%	10%	11,7%	17,5%
INP Lorraine	18,0%	11,0%	68,2%	11%	12,3%	17,5%
Université Paris 1	2,1%	-2,2%	30,4%	5%	13,4%	17,1%
Université Grenoble 3	-11,5%	-15,1%	13,6%	3%	12,8%	16,4%
Université Paris 4	-11,2%	-14,4%	10,1%	2%	13,0%	16,2%
Université Bordeaux 4	0,2%	-7,9%	98,0%	15%	7,6%	15,1%

Le tableau 4 présente l'évolution démographique, entre 1997 et 2002, des étudiants français et étrangers dans les vingt-deux établissements qui accueillent le plus fort taux d'étudiants étrangers. Parmi ces établissements, qui ont plus de 15% d'étrangers dans leur population étudiante, on trouve treize établissements parisiens. Le taux moyen annuel de croissance (8% pour l'ensemble des établissements français) est très élevé à l'université technologique de Troyes (71% : les effectifs des étudiants étrangers y ont été multiplié par 13 !), à Perpignan (23%) et à l'IEP (20%). A l'opposé, les universités de Paris 4, Grenoble 3, l'INALCO, et Paris 5 connaissent une faible croissance du nombre d'étudiants étrangers (le taux moyen annuel de croissance y est inférieur à 5%).

On constate aussi, à la lecture du tableau 4, que dans seize établissements sur les vingt-deux, les effectifs des étudiants français ont connu une croissance négative entre 1997 et 2002, certains d'entre eux subissant une baisse deux fois plus importante que la moyenne nationale (-5,8%) : Grenoble 3 (-15%), Paris 4 (-14,4%), Paris 6 (-12,6%), Strasbourg 3 (-12,3%), Paris 7 (-12,1%). Toutefois, il faut observer (cf. les deux colonnes à droite du tableau) que tous les établissements ont fortement augmenté la proportion de leurs étudiants étrangers.

Tableau 5 : L'évolution du nombre des étudiants étrangers dans les universités françaises entre 1997 et 2002 : tri selon l'importance du taux annuel moyen de croissance (ordre décroissant)

	Evolution des effectifs 1997-2002			Taux annuel moyen de croissance des étrangers	% des étrangers	
	Total	Français	Etrangers		1997	2002
<i>Ensemble (niveau national)</i>	-1,2%	-5,8%	47,8%	8%	8,4%	12,6%
Université Technologie Troyes	131,1%	94,3%	1365,0%	71%	2,9%	18,3%
Université La Rochelle	24,3%	15,6%	439,6%	40%	2,1%	9,0%
Université Bretagne Sud	15,6%	12,3%	284,5%	31%	1,2%	4,1%
Université Brest	-8,6%	-13,0%	230,7%	27%	1,8%	6,5%
Université Versailles St Quentin	29,5%	18,1%	226,2%	27%	5,5%	13,8%
Université Perpignan	9,0%	-10,0%	183,3%	23%	9,8%	25,6%
Université Toulon	11,9%	6,8%	166,8%	22%	3,2%	7,6%
Université Artois	-5,0%	-8,7%	156,3%	21%	2,2%	6,0%
IEP Paris	33,2%	17,7%	152,1%	20%	11,5%	21,8%
Université Littoral	6,2%	1,2%	148,1%	20%	3,4%	7,9%
Université Le Mans	-17,4%	-22,2%	134,6%	19%	3,1%	8,7%
Université Clermont-Ferrand 1	3,0%	-6,0%	128,1%	18%	6,7%	14,9%
Université Evry Val d'Essonne	26,5%	18,9%	123,4%	17%	7,3%	12,9%
Université Poitiers	-8,6%	-16,2%	106,3%	16%	6,2%	14,0%
Université Bordeaux 1	-10,4%	-16,6%	103,8%	15%	5,2%	11,7%
Université Angers	-5,7%	-10,1%	103,7%	15%	3,9%	8,5%
Université Mulhouse	7,3%	1,1%	99,8%	15%	6,2%	11,6%
Université Bordeaux 4	0,2%	-7,9%	98,0%	15%	7,6%	15,1%
Université Paris 12	13,5%	3,3%	96,1%	14%	11,0%	19,0%
Université Lyon 3	6,5%	-0,1%	90,2%	14%	7,4%	13,1%
Université Orléans	-10,1%	-16,8%	89,3%	14%	6,3%	13,2%
Université Clermont-Ferrand 2	-10,0%	-14,8%	85,9%	13%	4,8%	9,9%
Université Antilles Guyane	-5,1%	-7,1%	85,5%	13%	2,2%	4,3%
Université Lille 1	-8,7%	-15,3%	82,7%	13%	6,7%	13,5%
Université Cergy-Pontoise	2,6%	-3,0%	81,3%	13%	6,7%	11,8%
Université Aix Marseille 2	4,7%	-0,2%	77,9%	12%	6,3%	10,7%
Université Nice	1,9%	-4,8%	71,8%	11%	8,8%	14,8%
Université Nantes	-6,6%	-10,4%	71,6%	11%	4,7%	8,6%
Université Le Havre	-9,2%	-14,3%	69,8%	11%	6,1%	11,4%
INP Lorraine	18,0%	11,0%	68,2%	11%	12,3%	17,5%
Université Rennes 1	-7,0%	-10,7%	65,1%	11%	4,9%	8,6%
Université Nancy 2	-4,3%	-10,3%	64,0%	10%	8,1%	13,9%
Université Grenoble 1	-2,7%	-7,3%	63,8%	10%	6,4%	10,8%
Université Paris 9	9,3%	2,1%	63,7%	10%	11,7%	17,5%
Université Amiens	-4,6%	-9,4%	58,7%	10%	7,2%	11,9%

Le tableau 5 présente, par ordre décroissant, les trente-cinq établissements universitaires qui ont connu une croissance de leurs effectifs d'étudiants étrangers supérieure à 10% par an. Comme on peut le lire, deux tiers de ces établissements avaient, en 1997, un taux très faible d'étudiants étrangers : de 1,1% pour l'université de Bretagne Sud, jusqu'à moins de 7% pour des universités comme Mulhouse, Poitiers, et Clermont-Ferrand 1. Cette forte croissance a permis à ces établissements d'augmenter significativement la proportion des étudiants étrangers au sein de leur population étudiante et de réduire leurs écarts par rapport aux autres universités. Dans certains établissements, le pourcentage des étudiants étrangers a été multiplié par deux, voire trois, entre 1997 et 2002 : Troyes, La Rochelle, Artois, Poitiers, Clermont-Ferrand 1, Bordeaux 4.

Tableau 6 : L'évolution du nombre des étudiants étrangers dans les universités françaises entre 1997 et 2002 : tri selon le nombre d'étudiants étrangers (ordre décroissant)

	% des étrangers		Taux annuel moyen de croissance des étrangers	Effectifs des étrangers en 2002	% du total des étudiants étrangers	% cumulé
	en 1997	en 2002				
<i>Ensemble</i>	8%	13%	8%	180494		
Université Paris 8	24%	33%	7%	8577	4,8%	4,8%
Université Paris 1	13%	17%	5%	6391	3,5%	8,3%
Université Paris 6	14%	19%	5%	5699	3,2%	11,5%
Université Paris 5	15%	18%	3%	4916	2,7%	14,2%
Université Paris 12	11%	19%	14%	4773	2,6%	16,8%
Université Paris 7	15%	19%	3%	4697	2,6%	19,4%
Université Paris 3	20%	25%	5%	4566	2,5%	22,0%
Université Nice	9%	15%	11%	3891	2,2%	24,1%
Université Paris 4	13%	16%	2%	3795	2,1%	26,2%
Université Paris 11	10%	14%	5%	3600	2,0%	28,2%
Université Paris 13	13%	19%	6%	3577	2,0%	30,2%
Université Lyon 2	9%	13%	9%	3526	2,0%	32,1%
Université Poitiers	6%	14%	16%	3400	1,9%	34,0%
Université Strasbourg 1	13%	20%	8%	3394	1,9%	35,9%
Université Paris 10	10%	11%	-2%	3056	1,7%	37,6%
Université Aix Marseille 1	8%	12%	7%	2954	1,6%	39,2%
Université Strasbourg 2	16%	23%	6%	2884	1,6%	40,8%
Université Lyon 1	8%	10%	6%	2831	1,6%	42,4%
Université Montpellier 1	11%	14%	6%	2803	1,6%	44,0%
Université Montpellier 3	10%	14%	8%	2795	1,5%	45,5%
Université Nantes	5%	9%	11%	2741	1,5%	47,0%
Université Toulouse 2	7%	10%	8%	2682	1,5%	48,5%
Université Lille 1	7%	13%	13%	2674	1,5%	50,0%
Université Nancy 2	8%	14%	10%	2637	1,5%	51,4%
Université Lyon 3	7%	13%	14%	2529	1,4%	52,8%
Université Paris 2	11%	15%	6%	2519	1,4%	54,2%

Le tableau 6 présente les vingt-six universités qui ont accueilli plus de 2500 étudiants étrangers en 2002. Si l'on prend en considération le nombre absolu des étudiants étrangers (et non leur poids relatif comme dans le tableau 5), on remarque que, parmi les quinze premières universités, on trouve onze établissements parisiens. Douze universités regroupent le tiers du total du nombre des étudiants étrangers en France, et vingt-trois universités la moitié. L'université Paris 8, avec 8577 étudiants étrangers en 2002 (4,8% du total des étudiants étrangers en France) arrive en tête, suivie par l'université Paris 1 (6391 étudiants, soit 3,5% du total des étudiants étrangers en France), et de Paris 6 (5699 étudiants étrangers : 3,2% du total).

Tableau 7 : La proportion des étudiants étrangers dans la population étudiante globale selon les Académies, en 1997 et en 2002

	1997	2002	Différence entre 2002 et 1997
<i>Ensemble (niveau national)</i>	8,4%	12,6%	4,2%
Créteil	15,8%	22,6%	6,7%
Strasbourg	13,2%	18,9%	5,7%
Paris	14,4%	18,4%	4,0%
Montpellier	9,6%	14,4%	4,8%
Poitiers	5,5%	12,9%	7,4%
Nice	7,4%	12,9%	5,5%
Versailles	8,8%	12,5%	3,7%
Grenoble	8,6%	12,3%	3,7%
Nancy-Metz	7,8%	12,3%	4,5%
Clermont-Ferrand	5,6%	12,1%	6,5%
Amiens	7,4%	11,9%	4,5%
Orléans-Tours	6,3%	11,5%	5,2%
Lyon	7,7%	11,4%	3,7%
Aix-Marseille	7,7%	10,8%	3,1%
Besançon	7,7%	10,6%	2,9%
Bordeaux	6,5%	10,5%	4,0%
Toulouse	7,0%	10,1%	3,1%
Reims	5,8%	9,7%	3,9%
Rouen	6,5%	9,4%	2,9%
Caen	5,4%	9,3%	3,9%
Dijon	6,1%	9,0%	2,9%
Lille	5,3%	8,6%	4,4%
Nantes	4,2%	8,6%	3,3%
Limoges	5,3%	8,3%	3,0%
Rennes	3,7%	7,2%	3,5%
Corse	4,4%	5,9%	1,5%
Guadeloupe	2,2%	4,3%	2,1%
Nouvelle-Calédonie	-	3,5%	3,5%
Réunion	2,9%	2,9%	0,0%
Polynésie Française	1,7%	0,6%	-1,1%

Le tableau 7 montre l'importance relative des étudiants étrangers parmi les étudiants de chaque Académie en France. L'académie de Créteil arrive en tête de ce « palmarès » avec 22,6% d'étudiants étrangers en 2002 (18188 personnes), suivie par l'académie de Strasbourg (18,9% d'étudiants étrangers en 2002), et Paris (18,4%). Les trois académies de la région parisienne accueillent plus du tiers des étudiants étrangers en France : 36,4%, soit 65724 personnes. En moyenne, pour 2002, 20% des étudiants inscrits dans ces trois académies étaient étrangers. Entre 1997 et 2002, le pourcentage de d'étrangers dans la population étudiante globale a augmenté dans toutes les académies, à l'exception de La Réunion et de la Polynésie Française, où le nombre d'étudiants étrangers est très faible. Les plus fortes augmentations relatives s'observent dans les académies de Poitiers (+7,4%), Créteil (+6,7%), Clermont-Ferrand (+6,5%).

Tableau 8 : L'évolution du nombre des étudiants étrangers dans les Académies entre 1997 et 2002 : tri selon l'importance du taux annuel moyen de croissance (ordre décroissant)

	Evolution des effectifs 1997-2002			Taux moyen de croissance annuel étrangers	Nombre d'étrangers en 2002
	Total	Français	Etrangers		
<i>Ensemble (Niveau National)</i>	-1,2%	-5,8%	47,8%	8%	180494
Poitiers	-3,0%	-10,6%	127,3%	18%	3999
Clermont-Ferrand	-4,7%	-11,3%	106,6%	16%	3245
Rennes	-1,9%	-5,5%	88,8%	14%	4830
Nantes	-8,0%	-12,2%	86,9%	13%	4729

Guadeloupe	-5,1%	-7,1%	85,5%	13%	475
Nice	4,4%	-1,8%	81,9%	13%	4614
Orléans-Tours	-10,8%	-15,8%	63,7%	10%	4303
Montpellier	8,5%	2,7%	62,7%	10%	9165
Bordeaux	-2,9%	-7,1%	57,8%	10%	7081
Amiens	-2,4%	-7,1%	57,5%	10%	2729
Caen	-9,6%	-13,3%	56,3%	9%	2298
Créteil	8,8%	0,1%	55,1%	9%	18188
Nancy-Metz	-1,6%	-6,4%	54,8%	9%	6570
Lille	-5,1%	-8,4%	53,7%	9%	7920
Limoges	-2,4%	-5,5%	52,7%	9%	1142
Lyon	2,1%	-2,0%	51,4%	9%	9797
Toulouse	5,2%	1,7%	51,0%	9%	7717
Reims	-12,8%	-16,3%	45,3%	8%	2156
Corse	8,9%	7,3%	45,1%	8%	206
Aix-Marseille	3,3%	-0,1%	44,3%	8%	7928
Grenoble	0,0%	-4,0%	43,1%	7%	7279
Strasbourg	-0,4%	-7,0%	43,0%	7%	8764
Versailles	-3,3%	-7,3%	37,8%	7%	10932
Besançon	-1,5%	-4,6%	35,5%	6%	2361
Rouen	-7,8%	-10,7%	34,2%	6%	2874
Dijon	-10,6%	-13,4%	31,3%	6%	2195
Réunion	24,7%	24,7%	24,8%	5%	317
Paris	-2,6%	-7,1%	24,4%	4%	36604

(Les données concernant la Nouvelle-Calédonie et la Polynésie française ne sont pas significatives).

Plusieurs indications intéressantes ressortent du tableau 8. Au niveau national, le nombre d'étudiants a diminué entre 1997 et 2002 (-1,2%). Seules neuf académies n'ont pas suivi cette évolution. La diminution observée est essentiellement due à la baisse du nombre des étudiants français. Celle-ci est sensible dans toutes les académies, à l'exception de La Réunion, Corse, Montpellier, Toulouse, et Créteil.

La progression du nombre d'étudiants étrangers a presque compensé la diminution du nombre d'étudiants français. Dans certaines académies, cette progression est forte : Poitiers arrive en tête (+18% de croissance annuelle entre 1997 et 2002), suivi de Clermont-Ferrand (+16%), Rennes (+14%) et Nantes (+13%). En revanche, Créteil, qui connaît la plus forte proportion d'étudiants étrangers, a une progression moyenne (9%), et Paris, qui rassemble le plus grand nombre d'étudiants étrangers, a la progression la plus faible sur la période (+ 4%).

Tableau 9 : Les vingt-six universités françaises ayant accueilli plus de 2500 étudiants étrangers en 2002 selon le continent d'origine

	Europe	Asie	Afrique	Amérique	Total	Effectifs
Université Paris 8	18%	13%	62%	7%	100%	8577
Université Paris 1	31%	19%	40%	10%	100%	6391
Université Paris 6	16%	18%	60%	5%	100%	5699
Université Paris 5	20%	18%	55%	6%	100%	4916
Université Paris 12	14%	18%	65%	4%	100%	4773
Université Paris 7	22%	18%	46%	13%	100%	4697
Université Paris 3	37%	18%	24%	20%	100%	4566
Université Nice	37%	12%	47%	4%	100%	3891
Université Paris 4	49%	15%	22%	14%	100%	3795
Université Paris 11	19%	15%	60%	6%	100%	3600
Université Paris 13	12%	13%	71%	4%	100%	3577
Université Lyon 2	29%	19%	44%	7%	100%	3526
Université Poitiers	17%	25%	53%	5%	100%	3400
Université Strasbourg 1	38%	11%	47%	4%	100%	3394
Université Paris 10	25%	12%	56%	7%	100%	3056
Université Aix Marseille 1	39%	13%	40%	8%	100%	2954
Université Strasbourg 2	43%	20%	29%	8%	100%	2884
Université Lyon 1	21%	23%	52%	5%	100%	2831
Université Montpellier 1	23%	10%	60%	6%	100%	2803
Université Montpellier 3	32%	21%	37%	11%	100%	2795
Université Nantes	25%	16%	46%	13%	100%	2741
Université Toulouse 2	31%	12%	46%	11%	100%	2682
Université Lille 1	15%	10%	73%	2%	100%	2674
Université Nancy 2	29%	28%	39%	4%	100%	2637
Université Lyon 3	32%	20%	41%	7%	99%	2529
Université Paris 2	36%	17%	33%	15%	100%	2519
<i>Ensemble (niveau national)</i>	<i>25%</i>	<i>16%</i>	<i>52%</i>	<i>7%</i>	<i>100%</i>	<i>180494</i>

Le tableau 9 montre bien qu'en 2002 les étudiants d'origine africaine demeurent la composante principale de la population étrangère des universités françaises : plus d'un étudiant sur deux (52%) vient du continent africain, principalement des pays du Maghreb (30%) et d'Afrique sub-saharienne (22%). Les étudiants européens arrivent en deuxième position avec 25% du total des étudiants étrangers, suivis par les étudiants venant d'Asie (16%) et ceux en provenance des Amériques (7%).

Cette répartition est toutefois très différente d'une université à l'autre. Certaines universités accueillent proportionnellement davantage d'étudiants européens : Paris 4 (49%, Strasbourg 2 (43%), Aix-Marseille 1 (39%) ; d'autres établissements accueillent beaucoup d'étudiants en provenance d'Asie : Nancy 2 (28%), Poitiers (25%), Lyon 1 (23%) ; enfin, certaines universités reçoivent une forte proportion d'africains : Lille 1 (73%), Paris 13 (71%), Paris 2 (65%).

Tableau 10 : Taux de croissance annuel moyen selon l'université et le continent d'origine

	Total	Europe	Asie	Afrique	Amérique
<i>Ensemble (niveau national)</i>	8%	4%	12%	9%	8%
Université Technologie Troyes	71%	66%	81%	67%	76%
Université La Rochelle	40%	31%	61%	33%	59%
Université Bretagne Sud	31%	18%	26%	38%	36%
Université Brest	27%	27%	46%	23%	3%
Université Versailles Saint-Quentin	27%	12%	27%	31%	30%
Université Perpignan	23%	5%	36%	31%	23%
Université Toulon	22%	14%	68%	18%	-1%
Université Artois	21%	28%	24%	18%	68%
IEP Paris	20%	20%	27%	4%	23%
Université Littoral	20%	7%	25%	23%	16%
Université Le Mans	19%	3%	30%	23%	13%
Université Clermont-Ferrand 1	18%	24%	32%	10%	5%
Université Evry Val d'Essonne	17%	12%	10%	19%	13%
Université Poitiers	16%	0%	23%	22%	11%
Université Bordeaux 1	15%	1%	19%	20%	10%
Université Angers	15%	3%	39%	14%	12%
Université Mulhouse	15%	17%	21%	13%	18%
Université Bordeaux 4	15%	10%	24%	14%	34%
Université Paris 12	14%	7%	23%	14%	17%
Université Lyon 3	14%	8%	33%	12%	23%
Université Orléans	14%	6%	15%	17%	9%
Université Clermont-Ferrand 2	13%	3%	33%	14%	7%
Université Antilles-Guyane	13%	10%	0%	16%	13%
Université Lille 1	13%	11%	20%	12%	11%
Université Cergy-Pontoise	13%	5%	11%	15%	4%
Université Aix Marseille 2	12%	10%	25%	9%	20%
Université Nice	11%	8%	17%	14%	2%
Université Nantes	11%	5%	11%	15%	16%
Université Le Havre	11%	-2%	25%	13%	-2%
INP Lorraine	11%	1%	27%	12%	11%

Le tableau 10 présente les trente établissements qui ont connu les taux de croissance d'étudiants étrangers les plus importants entre 1997 et 2002, selon leur continent d'origine. L'ensemble de ces universités se caractérise par le faible nombre d'étudiants étrangers en 1997, et par un « rattrapage » très rapide entre 1997 et 2002.

Pour l'ensemble des étudiants étrangers, la progression la plus forte est celle des étudiants en provenance d'Asie : 12% en moyenne par an pour la période considérée, contre 9% pour les étudiants africains et seulement 4% pour les étudiants européens.

Les universités n'ont pas connu les mêmes taux de croissance selon les continents. Ainsi, par exemple, les étudiants d'Asie de l'université technologique de Troyes, ou de Toulon, ou de La Rochelle, ont augmenté de plus de 60% par an. Les étudiants africains ont eu des taux annuels moyens de croissance très forts à Troyes (67%), Bretagne Sud (38%), et La Rochelle (33%). Pour ce qui concerne les étudiants européens, pratiquement les mêmes universités arrivent en tête de la progression moyenne annuelle : Troyes (66%), La Rochelle (31%), et Artois (28%). Ces très fortes croissances montrent que les universités semblent s'orienter vers des politiques ciblées vers des étudiants venant de tel ou tel continent. Ainsi, par exemple, à Angers, le taux de croissance des étudiants asiatiques a été treize fois supérieur à celui des étudiants européens, à Clermont-Ferrand 2, onze fois, et à Perpignan sept fois.

Tableau 11 : Les universités françaises qui accueillent le plus d'étudiants européens en 2002

	Europe	Asie	Afrique	Amérique	Total	Effectifs étrangers
<i>Profil moyen</i>	25%	16%	52%	7%	100%	180494
Université Strasbourg 3	60%	11%	20%	7%	100%	1587
IEP Paris	53%	16%	7%	23%	100%	1089
Université Paris 4	49%	15%	22%	14%	100%	3795
Université Clermont-Ferrand 1	43%	17%	38%	2%	100%	1756
Université Strasbourg 2	43%	20%	29%	8%	100%	2884
Université Chambéry	41%	20%	34%	5%	100%	1049
Université Aix Marseille 1	39%	13%	40%	8%	100%	2954
Université Grenoble 3	38%	15%	34%	13%	100%	1076
Université Strasbourg 1	38%	11%	47%	4%	100%	3394
Université Nice	37%	12%	47%	4%	100%	3891
Université Paris 3	37%	18%	24%	20%	100%	4566
Université Bordeaux 3	36%	9%	46%	9%	100%	1560
Université Paris 2	36%	17%	33%	15%	100%	2519
Université Pau	35%	10%	42%	11%	99%	950
Université Rennes 2	34%	23%	30%	13%	100%	1484
Université Mulhouse	34%	13%	50%	3%	100%	899
INALCO	33%	31%	33%	3%	100%	1544
Université Lyon 3	32%	20%	41%	7%	100%	2529
Université Montpellier 3	32%	21%	37%	11%	100%	2795
Université Paris 1	31%	19%	40%	10%	100%	6391
Université Toulouse 2	31%	12%	46%	11%	100%	2682
Université Dijon	31%	17%	46%	6%	100%	2195
Université Grenoble 2	31%	13%	50%	7%	100%	2414
Université Metz	31%	10%	56%	3%	100%	1729
Université Lille 3	30%	8%	58%	4%	100%	1703

Le tableau 11 présente les vingt-cinq universités qui accueillent, en 2002, la proportion la plus forte d'étudiants en provenance d'Europe (30% et plus). Ces universités sont pour l'essentiel des universités à dominante littéraire et sciences humaines et sociales.

Tableau 12 : Les universités françaises qui accueillent le plus d'étudiants asiatiques en 2002

	Europe	Asie	Afrique	Amérique	Total	Effectifs étrangers
<i>Profil moyen</i>	25%	16%	52%	7%	100%	180494
INALCO	33%	31%	33%	3%	100%	1544
Université Angers	20%	29%	45%	6%	100%	1324
Université Brest	21%	29%	47%	3%	100%	1045
Université La Rochelle	19%	29%	42%	9%	100%	599
Université Nancy 2	29%	28%	39%	4%	100%	2637
Université Clermont-Ferrand 2	24%	28%	42%	5%	100%	1489
Université Technologie Troyes	9%	27%	58%	6%	100%	293
Université Poitiers	17%	25%	53%	5%	100%	3400
INP Lorraine	25%	24%	45%	6%	100%	646
Univ Technologie Compiègne	10%	24%	57%	9%	100%	370
Université Lyon 1	21%	23%	52%	5%	100%	2831
Université Rennes 2	34%	23%	30%	13%	100%	1484
Univ Techn Belfort Montbéliard	11%	22%	64%	2%	100%	178
Université Toulon	18%	22%	58%	2%	100%	723
Université Caen	20%	22%	55%	4%	100%	2298
Université Tours	18%	22%	54%	6%	100%	2292
Université Montpellier 3	32%	21%	37%	11%	100%	2795
Université Limoges	19%	20%	57%	3%	99%	1142
Université Lyon 3	32%	20%	41%	7%	100%	2529
Université Chambéry	41%	20%	34%	5%	100%	1049
Université Aix Marseille 2	20%	20%	56%	4%	100%	2115
Université Paris 9	24%	20%	50%	6%	100%	1349
Université Grenoble 1	24%	20%	50%	6%	100%	1871
Université Strasbourg 2	43%	20%	29%	8%	100%	2884

Le tableau 12 présente les vingt-cinq universités qui accueillent, en 2002, la proportion la plus forte d'étudiants en provenance d'Asie (20% et plus). Mis à part l'INALCO, qui accueille évidemment une forte proportion d'étudiants asiatiques, la plupart des universités accueillant le plus d'étudiants asiatiques sont des établissements qui ont récemment développé l'accueil d'étudiants étrangers (cf. supra) : Angers, Brest, la Rochelle, l'université technologique de Troyes, en sont des exemples, puisqu'elles ont connu un taux de croissance très important d'étudiants étrangers entre 1997 et 2002.

Tableau 13 : Les universités françaises qui accueillent le plus d'étudiants africains en 2002

	Europe	Asie	Afrique	Amérique	Total	Effectifs étrangers
<i>Profil moyen</i>	25%	16%	52%	7%	100%	180494
Université La Réunion	6%	2%	92%	0	100%	317
Université Evry Val D Essonne	8%	8%	82%	2%	100%	1260
Université Amiens	10%	11%	77%	2%	100%	2359
Université Cergy Pontoise	12%	9%	76%	2%	100%	1258
Université Le Havre	11%	11%	76%	1%	100%	752
Université Valenciennes	12%	11%	76%	1%	100%	642
Université Lille 1	15%	10%	73%	2%	100%	2674
Université Bordeaux 1	14%	11%	72%	4%	100%	1278
Université Le Mans	13%	13%	72%	3%	100%	664
Université Paris 13	12%	13%	71%	4%	100%	3577
Université Reims	15%	12%	70%	2%	100%	1863
Université Artois	22%	5%	68%	4%	100%	646
Université Versailles St Quentin	13%	16%	67%	4%	100%	1758
Université Bordeaux 2	17%	10%	67%	6%	100%	1398
Université Littoral	14%	17%	66%	3%	100%	846
Université Nancy 1	17%	14%	66%	2%	100%	1558
Université Marne-La-Vallée	17%	13%	66%	4%	100%	1261
Université Lille 2	21%	10%	65%	3%	100%	1409
Université Orléans	18%	14%	65%	3%	100%	2010
Université Paris 12	14%	18%	65%	4%	100%	4773
Université Rouen	16%	13%	64%	7%	100%	2122
Université Saint-Étienne	18%	15%	63%	3%	100%	911
Université Paris 8	18%	13%	62%	7%	100%	8577
Université Besançon	17%	18%	62%	4%	100%	2183
Université Perpignan	19%	16%	61%	4%	100%	2329
Université Toulouse 3	17%	15%	61%	8%	100%	2257
Université Toulouse 1	23%	10%	61%	6%	100%	2219

La lecture du tableau 13 permet de connaître les universités françaises qui accueillent proportionnellement le plus d'étudiants africains en 2002. Nous avons affaire à des établissements à dominante scientifiques ou mixtes. Rappelons que les deux composantes de la population étudiante d'origine africaine (Afrique noire et Maghreb) sont plus nombreuses respectivement dans les disciplines juridiques, économiques, et scientifiques. Ce phénomène touche aussi bien des universités récentes (Evry, Cergy, Le Havre, Valenciennes) que des universités plus anciennes (Lille 1, Bordeaux 1 et 2, Paris 13, Reims).

Tableau 14 : La répartition des étudiants étrangers selon l'Académie et le continent d'origine.

	Europe	Asie	Afrique	Amérique	Total
<i>Profil moyen</i>	25%	16%	52%	7%	100%
Paris	30%	18%	41%	11%	100%
Aix-Marseille	29%	15%	48%	7%	100%
Besançon	16%	18%	62%	4%	100%
Bordeaux	25%	10%	58%	7%	100%
Caen	20%	22%	55%	4%	100%
Clermont-Ferrand	35%	22%	40%	3%	100%
Dijon	31%	17%	46%	6%	100%
Grenoble	30%	16%	46%	7%	100%
Lille	19%	10%	68%	3%	100%
Lyon	26%	20%	47%	6%	100%
Montpellier	24%	15%	53%	7%	100%
Nancy-Metz	26%	20%	50%	4%	100%
Poitiers	17%	26%	51%	6%	100%
Rennes	26%	21%	46%	7%	100%
Strasbourg	43%	14%	37%	6%	100%
Toulouse	24%	13%	55%	9%	100%
Nantes	22%	19%	49%	10%	100%
Orleans-Tours	18%	18%	59%	5%	100%
Reims	14%	14%	69%	3%	100%
Amiens	10%	13%	75%	3%	100%
Rouen	15%	12%	67%	6%	100%
Limoges	19%	20%	58%	3%	100%
Nice	34%	14%	48%	3%	100%
Créteil	16%	14%	65%	5%	100%
Versailles	18%	13%	64%	5%	100%
Corse	21%	4%	74%	1%	100%
Réunion	6%	2%	92%	0%	100%
Guadeloupe	11%	2%	15%	71%	100%

Le tableau 14 indique la répartition des étudiants étrangers selon l'académie et le continent d'origine. Nous avons fait figurer en caractères gras les académies présentant les plus forts taux d'étudiants étrangers selon leur continent d'origine. Ainsi, les étudiants européens se concentrent proportionnellement davantage dans trois académies : Strasbourg, Clermont-Ferrand, et Nice ; les étudiants africains sont surtout dans les académies de La Réunion, Amiens, Corse, Lille, Reims, et Rouen.

Tableau 15 : La proportion des étudiants étrangers en France dans chaque cycle et selon chaque discipline en 2002

	1° cycle	2° cycle	3° cycle	Ensemble
Droit - Sciences Politiques	8%	13%	20%	12%
Sciences Economiques - Gestion (hors A.E.S.)	12%	18%	28%	17%
Administration Economique et Sociale (A.E.S.)	13%	16%	11%	14%
Lettres - Sciences du langage - Arts	11%	14%	35%	15%
Langues	14%	18%	31%	16%
Sciences Humaines et Sociales	5%	8%	22%	9%
Sciences et structures de la matière	10%	13%	26%	13%
Sciences et technologie - Sciences pour l'ingénieur	9%	11%	32%	13%
Sciences de la nature et de la vie	5%	10%	17%	9%
S.T.A.P.S.	2%	3%	12%	3%
Médecine	6%	8%	20%	14%
<i>Ensemble (niveau national)</i>	<i>9%</i>	<i>9%</i>	<i>23%</i>	<i>12,5%</i>

Le tableau 15 montre que l'orientation des étudiants étrangers varie sensiblement selon le cycle et la discipline d'études. En premier cycle, la proportion des étudiants étrangers est très forte en langues (14% contre 9% en moyenne), en AES (13%), et en sciences économiques et gestion (12%). En deuxième cycle, les disciplines qui attirent le plus d'étudiants étrangers sont : les langues (18%, contre 9% en moyenne), sciences économiques et gestion (18%), et AES (16%). En troisième cycle, ce sont les lettres, sciences du langage et arts qui attirent 35% d'étrangers (contre 23% en moyenne nationale), sciences et technologie (32%), et les langues (31%).

Pour l'ensemble des trois cycles, c'est en sciences économiques et gestion, en langues, et en lettres, sciences du langage et arts, que s'inscrivent principalement les étudiants étrangers.

Tableau 16 : La répartition des étudiants étrangers selon le cycle d'études dans les universités ayant accueilli plus de 2500 étudiants étrangers en 2002.

	1° cycle	2° cycle	3° cycle	Autres	Total	Effectifs
<i>Profil moyen</i>	33%	34%	30%	3%	100%	180494
Université Paris 8	22%	55%	24%	0%	100%	8577
Université Paris 1	28%	32%	39%	1%	100%	6391
Université Paris 6	22%	22%	56%	1%	100%	5699
Université Paris 5	22%	23%	54%	0%	100%	4916
Université Paris 12	31%	42%	25%	1%	100%	4773
Université Paris 7	26%	27%	46%	1%	100%	4697
Université Paris 3	31%	38%	29%	2%	100%	4566
Université Nice	41%	30%	28%	1%	100%	3891
Université Paris 4	31%	38%	30%	1%	100%	3795
Université Paris 11	27%	26%	47%	1%	100%	3600
Université Paris 13	46%	28%	23%	4%	100%	3577
Université Lyon 2	28%	50%	21%	2%	100%	3526
Université Poitiers	24%	32%	34%	10%	100%	3400
Université Strasbourg 1	33%	32%	34%	1%	100%	3394
Université Paris 10	36%	45%	18%	1%	100%	3056
Université Aix Marseille 1	44%	36%	21%	0%	100%	2954
Université Strasbourg 2	33%	37%	18%	13%	100%	2884
Université Lyon 1	27%	24%	48%	0%	100%	2831
Université Montpellier 1	33%	31%	36%	0%	100%	2803
Université Montpellier 3	57%	30%	13%	0%	100%	2795
Université Nantes	38%	31%	30%	1%	100%	2741
Université Toulouse 2	35%	35%	12%	18%	100%	2682
Université Lille 1	32%	38%	30%	1%	100%	2674
Université Nancy 2	41%	17%	18%	24%	100%	2637
Université Lyon 3	29%	48%	23%	0%	100%	2529
Université Paris 2	19%	37%	43%	1%	100%	2519

Le tableau 16 montre la répartition des étudiants étrangers selon le cycle d'études dans les universités ayant accueilli plus de 2500 étudiants étrangers en 2002. Les établissements sont ici classés par ordre décroissant du nombre d'étudiants étrangers inscrits en 2002 : Paris 8, avec 8577 étudiants étrangers, arrive en tête, et Paris 2, avec 2519 étrangers, arrive en dernière position de ces universités. La répartition par cycle d'études montre que certaines universités accueillent, plus que d'autres, les étudiants étrangers en premier cycle : c'est le cas de Montpellier 3 (57% des étudiants étrangers y sont inscrits en premier cycle), Paris 13 (46%), Aix-Marseille 1 (44%). Les inscrits en deuxième cycle sont les plus nombreux à Paris 8 (55%), Lyon 2 (50%), Lyon 3 (48%). En troisième cycle, trois universités scientifiques occupent les premières places : Paris 6 (56%), Paris 5, université mixte avec lettres, médecine, biologie (54%), Lyon 1 (48%), et Paris 11 (47%).

Tableau 17 : La proportion des étrangers dans la population étudiante en 1997 et 2002 selon le diplôme préparé

	% des étrangers	
	1997	2002
<i>Ensemble (niveau national)</i>	8,4%	12,5%
Capacité en Droit	7,6%	7,6%
DEUG	5,3%	8,7%
DUT	3,4%	5,6%
DEUG IUP	5,9%	11,5%
DEUST	5,0%	7,1%
Diplôme d'université de niveau III	25,8%	37,0%
Licence	6,9%	13,1%
Maîtrise	8,3%	13,5%
Diplôme IEP	5,5%	6,4%
Magistère	5,2%	9,2%
Licence IUP	6,5%	9,5%
Licence Professionnelle	-	5,9%
Maîtrise IUP	6,3%	7,7%
MST	5,4%	9,5%
MSG	8,6%	11,2%
DESS	9,3%	15,3%
Diplôme de Médecine	5,4%	5,2%
Diplôme d'odontologie	4,4%	3,9%
Diplôme de Pharmacie	4,8%	5,6%
Dipl de Santé Compl : Desc, Capa Médecin	24,2%	26,6%
Diplôme d'ingénieur classique	5,2%	8,0%
Dipl d'ingénieur en partenariat (ex Nfi)	3,3%	2,9%
Diplôme d'université de Niveau II	28,5%	35,5%
Diplôme d'université de Niveau I	25,7%	27,0%
Prépa entrée formation sélective recrut Bac+4	6,0%	7,7%
Prépa Agrégation	4,8%	4,4%
DEA	20,7%	31,4%
Doctorat	27,0%	30,2%
Habilitation à diriger des recherches	20,2%	14,4%

Le tableau 17 montre que les diplômes de troisième cycle attirent une proportion plus importante d'étudiants étrangers que les autres cycles. Le DEA et le Doctorat sont les diplômes les plus importants du troisième cycle avec respectivement 31% et 30% d'étudiants étrangers. Les DESS, malgré leur forte progression entre 1997 et 2002, reçoivent nettement moins d'étudiants étrangers (15% en 2002 contre 9% en 1997). Les deux diplômes les plus importants de deuxième cycle ont fortement progressé entre 1997 et 2002 : le nombre d'étudiants étrangers en licence est passé de 6,9% à 13,1%, et en maîtrise de 8,3% à 13,5%. La proportion d'étudiants étrangers inscrits en DEUG reste inférieure au taux moyen : 5,3% en 1997 (contre 8,4% pour la moyenne nationale), et 8,7% en 2002 (contre 12,5% pour la moyenne nationale). De même, le taux des étrangers dans les IUP reste relativement faible : 3,4% en 1997, et 5,6% en 2002.

Les diplômes nouveaux, souvent professionnalisants, s'ouvrent de plus en plus aux étudiants étrangers. Par exemple, les MST accueillent 9,5% d'étudiants étrangers en 2002 contre 5,4% en 1997.

Tableau 18 : L'évolution du nombre d'étudiants étrangers dans les universités françaises entre 1997 et 2002 selon le diplôme préparé : tri selon le taux moyen annuel de croissance (décroissant)

	Evolution des effectifs 1997-2002			Taux moyen de croissance annuel étrangers
	Total	Français	Etrangers	
<i>Ensemble (niveau national)</i>	-1%	-6%	48%	8%
DEUG IUP	49%	41%	188%	24%
DESS	65%	54%	170%	22%
Licence IUP	76%	70%	156%	21%
Diplôme d'ingénieur classique	40%	36%	114%	16%
Maîtrise IUP	73%	70%	111%	16%
DEUST	46%	43%	109%	16%
MST	-3%	-7%	71%	11%
Magistère	-4%	-8%	70%	11%
MSG	31%	27%	70%	11%
DUT	4%	1%	67%	11%
Diplôme d'université de niveau III	16%	-1%	67%	11%
DEA	9%	-6%	65%	11%
Licence	-13%	-19%	65%	10%
Maîtrise	-7%	-12%	52%	9%
DEUG	-12%	-16%	44%	8%
Diplôme IEP	23%	22%	41%	7%
Prépa, entrée formation sélective recrut bac+4	7%	5%	37%	7%
Diplôme d'université de Niveau II	10%	-1%	37%	6%
Dipl d'ingénieur en partenariat (ex NFI)	55%	55%	34%	6%
Dipl de santé compl : DESC, Capa Médecin	21%	18%	33%	6%
Diplôme d'université de Niveau I	11%	9%	17%	3%
Doctorat	-2%	-6%	10%	2%
Diplôme de pharmacie	-9%	-10%	7%	1%
Diplôme de médecine	2%	3%	-3%	-1%
Diplôme d'odontologie	7%	8%	-3%	-1%
Habilitation à diriger des recherches	17%	25%	-17%	-4%
Prépa agrégation	-27%	-26%	-33%	-8%
Capacité en Droit	-39%	-39%	-38%	-9%

Le tableau 18 met en évidence plusieurs caractéristiques de l'évolution, entre 1997 et 2002, de la répartition des étudiants français et étrangers selon le diplôme préparé.

Les diplômes nouveaux et/ou professionnalisants, connaissent très souvent une progression spectaculaire, aussi bien pour les français que pour les étrangers. Cependant, le taux de progression des étudiants étrangers est toujours plus élevé que celui se rapportant aux étudiants français.

Tous les diplômes « classiques » (DEUG, licence, maîtrise, DEA, Doctorat) ont connu une évolution différente pour les français et pour les étrangers : les étudiants français s'inscrivent moins en 2002 qu'en 1997 dans ces diplômes (taux de croissance négatifs) ; à l'inverse, les étudiants étrangers s'inscrivent massivement dans ces diplômes. La « compensation » du déficit d'inscription des étudiants français par les étudiants étrangers, que nous avons déjà évoquée, est particulièrement visible pour ces catégories de diplômes classiques.

Enfin, les étudiants étrangers connaissent une progression négative dans quelques diplômes rares, comme l'habilitation à diriger des recherches, ou l'agrégation.

Tableau 19 : L'évolution du nombre d'étudiants étrangers dans les universités françaises entre 1997 et 2002 selon le diplôme préparé et le continent d'origine.

	Europe	Asie	Afrique	Amérique	Ensemble
<i>Profil moyen</i>	22%	79%	55%	44%	48%
Capacité en Droit	-21%	-44%	-43%	-29%	-38%
DEUG	12%	76%	58%	26%	44%
DUT	16%	59%	88%	62%	67%
DEUG IUP	85%	304%	224%	46%	188%
DEUST	46%	511%	96%	150%	109%
Diplôme d'université de niveau III	19%	209%	31%	96%	67%
Licence	24%	88%	91%	66%	65%
Maîtrise	16%	56%	81%	26%	52%
Diplôme IEP	53%	22%	9%	33%	41%
Magistère	60%	207%	37%	31%	70%
Licence IUP	68%	248%	204%	282%	156%
Maîtrise IUP	119%	113%	104%	136%	111%
MST	69%	100%	74%	-18%	71%
MSG	8%	128%	112%	122%	70%
DESS	89%	224%	203%	197%	170%
Diplôme de médecine	-2%	-25%	6%	23%	-3%
Diplôme d'odontologie	23%	-41%	-2%	400%	-3%
Diplôme de pharmacie	48%	-14%	3%	125%	7%
Dipl de santé compl : DESC, Capa Médecin	53%	14%	34%	42%	33%
Diplôme d'ingénieur classique	-3%	160%	214%	209%	114%
Dipl d'ingénieur en partenariat (ex NFI)	-20%	200%	111%	200%	34%
Diplôme d'université de niveau II	26%	195%	16%	47%	37%
Diplôme d'université de niveau I	24%	35%	7%	53%	17%
Prépa entrée form sélective recrut bac+4	65%	83%	22%	64%	37%
Prépa agrégation	-30%	-29%	-37%	-8%	-33%
DEA	31%	79%	84%	32%	65%
Doctorat	14%	33%	0%	10%	10%
Habilitation à diriger des recherches	13%	0%	-36%	-33%	-17%

On lit, dans le tableau 19, l'accroissement, par diplôme préparé, des effectifs d'étudiants étrangers selon leur continent d'origine entre 1997 et 2002. Les augmentations les plus importantes, pour tous les continents, concernent les diplômes professionnels : DEUG IUP ; licence IUP ; maîtrise IUP, DEUST, DESS, diplôme d'ingénieur classique. Les africains progressent également dans les diplômes d'ingénieur en partenariat, en licence et en DEA. Les européens se distinguent par une augmentation de leur nombre dans les diplômes IEP, en magistère, en MST, et dans les diplômes de santé. Les étudiants originaires d'Asie connaissent une augmentation importante en magistère, dans les diplômes de niveau II et III, et dans les diplômes d'ingénieur en partenariat. Enfin, les étudiants américains augmentent proportionnellement le plus en odontologie, en pharmacie, et dans les diplômes d'ingénieur. Les baisses générales concernent la capacité en Droit, l'habilitation à diriger des recherches, (sauf pour les européens), la préparation à l'agrégation, et les diplômes de médecine, surtout pour les asiatiques.

Tableau 20 : La répartition des étudiants étrangers en 2002 selon le diplôme préparé et le continent d'origine.

	Europe	Asie	Afrique	Amérique	Total
<i>Profil moyen</i>	25%	16%	52%	7%	100%
Capacité en Droit	18%	7%	67%	7%	98%
DEUG	23%	11%	60%	5%	100%
DUT	15%	13%	69%	2%	100%
DEUG IUP	19%	18%	61%	2%	100%
DEUST	9%	13%	76%	2%	100%
Diplôme d'université de niveau III	33%	32%	15%	20%	100%
Licence	28%	13%	54%	5%	100%
Maîtrise	26%	13%	55%	5%	100%
Diplôme IEP	66%	9%	8%	17%	99%
Magistère	40%	25%	30%	5%	100%
Licence IUP	26%	13%	57%	4%	100%
Licence professionnelle	20%	13%	59%	8%	100%
Maîtrise IUP	38%	11%	48%	3%	100%
MST	28%	11%	59%	2%	100%
MSG	27%	11%	59%	3%	100%
DESS	22%	18%	54%	7%	100%
Diplôme de médecine	27%	16%	54%	3%	100%
Diplôme d'odontologie	35%	17%	43%	5%	100%
Diplôme de pharmacie	15%	8%	75%	1%	100%
Dipl de santé compl : DESC, Capa Médecin	10%	10%	78%	2%	100%
Diplôme d'ingénieur classique	20%	12%	63%	5%	100%
Dipl d'ingénieur en partenariat (ex NFI)	37%	14%	46%	3%	100%
Diplôme d'université de niveau II	57%	13%	18%	12%	99%
Diplôme d'université de niveau I	17%	17%	58%	7%	100%
Prépa entrée form sélective recrut bac+4	26%	10%	60%	4%	100%
Prépa agrégation	38%	4%	56%	3%	100%
DEA	20%	19%	54%	7%	100%
Doctorat	24%	21%	45%	10%	100%
Habilitation à diriger des recherches	43%	11%	40%	6%	100%

Le tableau 20 présente la répartition des étudiants étrangers en 2002 selon le diplôme préparé et le continent d'origine. On constate que, pour les diplômes « classiques » (DEUG, licence, maîtrise, DEA, DESS), les écarts entre les étudiants étrangers des différents continents, par rapport à leur profil moyen, ne sont pas très élevés (voir, par exemple, la licence et la maîtrise). Les différences les plus notables s'observent pour les nouveaux diplômes ou les doctorats, ou les diplômes de spécialité. Les africains sont, par exemple, proportionnellement plus nombreux en DUT, en DEUST, ainsi qu'en pharmacie ou préparant un diplôme complémentaire de santé. Les européens sont plus nombreux dans les IEP, en magistère, en habilitation à diriger des recherches, en préparation à l'agrégation, c'est-à-dire des diplômes ayant une forte spécificité française. Les étudiants asiatiques et américains sont plus nombreux en doctorat et dans les diplômes de niveau III.

Tableau 21 : La proportion des étrangers dans la population étudiante en 1997 et 2002 selon la discipline

	1997	2002
<i>Ensemble (Niveau National)</i>	8,4%	12,5%
Mathématiques	6,9%	14,6%
Physique	5,7%	11,1%
Chimie	6,5%	12,3%
Sciences de l'univers	8,3%	10,5%
Sciences de la vie	5,5%	8,7%
Médecine	11,7%	12,8%
Mécanique, génie mécanique et des procédés	6,8%	13,4%
Génie Civil	8,8%	12,6%
Informatique	11,8%	16,8%
Electronique, Génie électrique	9,0%	16,7%
Sciences et Technologie Industrielles	5,3%	9,8%
Sciences du langage - Linguistique	26,5%	26,4%
Langues et littératures françaises	12,7%	20,0%
Arts	7,4%	9,0%
Français, Langue Etrangère	31,4%	41,0%
Langues et Littératures Etrangères	9,2%	14,2%
Langues étrangères appliquées	11,7%	15,3%
Philosophie, Epistémologie	9,1%	14,4%
Histoire	4,4%	7,0%
Géographie	4,4%	9,3%
Aménagement	12,5%	14,2%
Archéologie, Ethnologie, Préhistoire	13,5%	12,1%
Psychologie	4,7%	5,6%
Sociologie, Démographie	10,2%	12,1%
Sciences de l'éducation	7,9%	9,0%
Sciences de l'information et de la communication	8,0%	10,7%
Sciences Juridiques	7,4%	11,1%
Sciences Politiques	15,1%	19,9%
Sciences Economiques	13,6%	25,7%
Sciences de Gestion	7,2%	12,0%
Administration Economique et Sociale (A.E.S.)	8,4%	13,9%

Le tableau 21 indique la proportion d'étudiants étrangers inscrits en France en 1997 et 2002 selon la discipline. On remarque d'abord une forte progression dans toutes les disciplines, sauf en archéologie et en sciences du langage. Les plus fortes progressions sont observées en mathématiques (de 6,9% en 1997 à 14,6% en 2002), en géographie (4,4% en 1997 et 9,3% en 2002), et en mécanique et génie des procédés (de 6,8% à 13,4%). Plusieurs disciplines accueillent en 2002 une proportion d'étudiants étrangers plus élevée que la moyenne : on trouve, dans l'ordre, Français langue étrangère (41% d'étudiants étrangers), sciences du langage (26,5%), sciences économiques (26%), et langues et littératures françaises (20%). Certaines disciplines, à l'inverse, se caractérisent par un faible taux d'inscription d'étudiants étrangers (en 2002) : psychologie (5,6%), histoire (7%), sciences de la vie (8,7%), et arts (9%) ou sciences de l'éducation (9%).

Enfin, en 2002, on constate que la proportion des étudiants dans les disciplines littéraires (13,7%) est légèrement plus importante que dans les disciplines scientifiques (12,2%). Il en était de même en 1997 : respectivement 9,1% contre 8%.

Tableau 22 : L'évolution du nombre d'étudiants étrangers dans les universités françaises entre 1997 et 2002 selon la discipline : tri selon le taux moyen annuel de croissance (décroissant)

	Evolution des effectifs 1997-2002			Taux annuel moyen de croissance étrangers
	Total	Français	Etrangers	
<i>Ensemble (niveau national)</i>	-1%	-6%	48%	8%
Sciences et Technologie Industrielles	31%	25%	142%	19%
Sciences de Gestion	24%	18%	108%	16%
Informatique	45%	37%	106%	16%
Sciences de l'information et de la communication	50%	46%	100%	15%
Sciences Economiques	2%	-13%	92%	14%
Mécanique, génie mécanique et des procédés	-5%	-12%	85%	13%
Electronique, Génie électrique	-1%	-9%	84%	13%
Mathématiques	-14%	-21%	83%	13%
Chimie	-6%	-12%	76%	12%
Sciences Politiques	30%	23%	72%	11%
Administration Economique et Sociale (A.E.S.)	3%	-3%	71%	11%
Français, Langue Etrangère	18%	1%	53%	9%
Géographie	-28%	-32%	53%	9%
Archéologie, Ethnologie, Préhistoire	66%	69%	49%	8%
Langues étrangères appliquées	12%	7%	47%	8%
Sciences de l'univers	14%	11%	44%	8%
Aménagement	27%	24%	44%	8%
Génie Civil	-1%	-5%	42%	7%
Sciences Juridiques	-8%	-12%	37%	7%
Arts	12%	10%	37%	6%
Sociologie, Démographie	12%	10%	33%	6%
Sciences de la vie	-18%	-20%	30%	5%
Psychologie	8%	7%	30%	5%
Langues et littératures françaises	-18%	-25%	29%	5%
Histoire	-19%	-21%	29%	5%
Physique	-36%	-40%	25%	5%
Philosophie, Epistémologie	-21%	-26%	25%	5%
Sciences de l'éducation	6%	5%	22%	4%
Langues et Littératures Etrangères	-23%	-27%	19%	4%
Médecine	2%	1%	12%	2%
Sciences du langage - Linguistique	11%	11%	11%	2%

Le tableau 22 montre, une fois encore, que le nombre d'étudiants étrangers progresse dans toutes les disciplines entre 1997 et 2002, mais dans des proportions très variables, de 19% en sciences et technologies industrielles) à 2% (sciences du langage), tandis que les variations des effectifs d'étudiants français sont plus contrastées, allant de +46% (information et communication) à -28% (géographie). La progression des étrangers est plus importante en sciences et technologies industrielles, informatique, en sciences économiques et de gestion, et en sciences de l'information et de la communication. Dans ces disciplines, les étudiants français ont également augmenté leurs effectifs.

Ce tableau nous confirme également que, malgré une relative « compensation » par les étudiants étrangers, les effectifs des étudiants s'effondrent dans certaines disciplines scientifiques entre 1997 et 2002 : en physique (-36%), en sciences de la vie (-18%), en mathématiques (-14%), et, dans une moindre mesure en chimie (-6%). D'autres disciplines connaissent le même sort : géographie (-28%), langues et littératures étrangères (-23%), histoire (-19%).

Tableau 23 : La répartition des étudiants étrangers selon la discipline d'études et le continent d'origine en 2002.

	Europe	Asie	Afrique	Amérique	Total	Effectifs étrangers
<i>Profil moyen</i>	25%	16%	52%	7%	100%	180494
Mathématiques	11%	13%	73%	2%	100%	8051
Physique	15%	12%	69%	4%	100%	3970
Chimie	20%	19%	55%	6%	100%	2003
Sciences de l'univers	21%	13%	55%	11%	100%	1238
Sciences de la vie	22%	15%	57%	7%	100%	6604
Médecine	18%	19%	59%	4%	100%	18683
Mécanique, génie mécanique et des procédés	12%	14%	70%	4%	100%	3117
Génie Civil	10%	16%	70%	3%	100%	876
Informatique	11%	18%	66%	5%	100%	5508
Electronique, Génie électrique	8%	16%	72%	3%	100%	3578
Sciences et Technologie Industrielles	15%	12%	69%	4%	100%	6036
Sciences du Langage - Linguistique	25%	28%	32%	15%	100%	2856
Langues et Littératures Françaises	36%	26%	23%	14%	99%	23149
Arts	37%	30%	17%	15%	100%	4480
Français, Langue Étrangère	27%	43%	13%	18%	100%	4163
Langues et Littératures Étrangères	35%	12%	45%	8%	100%	11738
Langues Étrangères appliquées	47%	15%	30%	8%	100%	5697
Philosophie, Épistémologie	36%	16%	33%	14%	100%	1737
Histoire	37%	12%	40%	11%	100%	3807
Géographie	23%	8%	65%	4%	100%	1708
Aménagement	18%	13%	60%	8%	100%	978
Archéologie, Ethnologie, Préhistoire	37%	10%	41%	12%	99%	660
Psychologie	44%	10%	35%	11%	100%	3660
Sociologie, Démographie	20%	9%	60%	10%	100%	3389
Sciences de l'éducation	19%	11%	63%	7%	100%	2019
Sciences de l'information et communication	30%	14%	49%	6%	100%	3113
Sciences Juridiques	30%	10%	54%	6%	100%	17867
Sciences Politiques	44%	13%	25%	17%	99%	3375
Sciences Economiques	19%	16%	61%	3%	100%	14918
Sciences de Gestion	26%	17%	54%	4%	100%	13068
Administration Economique et Sociale (A.E.S.)	12%	14%	71%	2%	100%	7678

Le tableau 23 présente la répartition, en 2002, des étudiants étrangers selon la discipline d'études et le continent d'origine. On observe un contraste entre les étudiants originaires d'Afrique d'une part, et les autres étudiants étrangers d'autre part. Les étudiants inscrits dans les disciplines scientifiques, économiques, et en AES, sont principalement issus du continent africain ; à l'opposé, les disciplines littéraires, artistiques, sciences humaines, attirent davantage les étudiants européens, asiatiques et américains. Les étudiants européens sont particulièrement nombreux en LEA, en psychologie, et en sciences politiques ; les asiatiques et américains en FLE, et en langues et littératures françaises.

Tableau 24 : Répartition des étudiants français et étrangers selon l'âge en 2002.

	Français	Etrangers	Europe	Asie	Afrique	Amérique
Moins de 20 ans	25%	9%	8%	8%	9%	6%
20 ans	14%	7%	9%	7%	7%	11%
21 ans	13%	8%	11%	7%	7%	9%
22 ans	11%	9%	12%	8%	8%	6%
23 ans	8%	9%	11%	9%	8%	6%
24 ans	6%	8%	9%	9%	8%	6%
25 ans	4%	7%	7%	7%	8%	6%
26-30 ans	10%	23%	18%	24%	25%	23%
Plus de 30 ans	9%	20%	15%	22%	20%	27%
	100%	100%	100%	100%	100%	100%

Le tableau 24 montre clairement une opposition entre les étudiants français et les étudiants étrangers quant à leur âge : 25% des étudiants français avaient moins de 20 ans en 2002, contre 9% pour les étudiants étrangers. Ces derniers sont plus âgés : 43% (23% + 20%) d'entre eux ont plus de 25 ans, contre 19% pour les étudiants français. Les étudiants étrangers les plus âgés proviennent du continent américain. Comme nous l'avons déjà souligné dans notre introduction, l'âge moyen des étudiants français en 2002 était de 22,8 ans, contre 26,3 ans pour les étrangers.

Ce constat s'observe également à la lecture du graphique 1 : les étudiants étrangers sont proportionnellement peu nombreux jusqu'à l'âge de 23 ans dans les effectifs universitaires. A partir de 24 ans, leur proportion progresse rapidement pour atteindre 35% du total des étudiants ayant 32 ans.

Graphique 1 : La proportion des étudiants étrangers selon l'âge en 2002.

Tableau 25 : La proportion des étudiants étrangers selon l'âge et le cycle d'études en 2002.

	1° cycle	2° cycle	3° cycle	<i>Ensemble</i>
17 ans et moins	6%	25%	0%	6%
18 ans	4%	40%	0%	4%
19 ans	5%	8%	33%	5%
20 ans	8%	5%	38%	7%
21 ans	13%	6%	16%	9%
22 ans	19%	8%	8%	10%
23 ans	28%	13%	12%	13%
24 ans	38%	20%	17%	16%
25 ans	43%	29%	22%	19%
26 ans	51%	41%	30%	22%
27 ans	51%	48%	37%	23%
28 ans	48%	54%	41%	23%
29 ans	39%	52%	47%	22%
30 ans	36%	54%	52%	22%
31 ans	35%	48%	56%	20%
32 ans	30%	49%	66%	20%
33 ans	31%	38%	71%	18%
34 ans	27%	34%	74%	16%
35 ans	24%	32%	77%	16%
36 ans	22%	29%	60%	14%
37 ans	18%	27%	57%	13%
38 ans	16%	25%	56%	12%
39 ans	20%	24%	54%	12%
40 ans	21%	20%	45%	11%
Plus de 40 ans	13%	2%	4%	3%
<i>Profil moyen</i>	9%	9%	23%	12,5%

Le tableau 25 montre que le poids des étudiants étrangers est nettement plus important au fur et à mesure que l'âge augmente : plus de la moitié des étudiants de troisième cycle ayant plus de trente ans sont étrangers : par exemple, 77% des étudiants inscrits en troisième cycle et ayant 35 ans sont étrangers. On remarque également que les étudiants étrangers représentent une proportion importante parmi les étudiants inscrits en premier et en deuxième cycle : les étudiants étrangers de 26 et 27 ans en premier cycle représentent 51% du total des étudiants de ces tranches d'âge, alors que leur moyenne n'est que de 9% en premier cycle. On trouve le même phénomène en deuxième cycle, avec un décalage d'âge : entre 28 et 30 ans, au moins la moitié (de 52% à 54%) des étudiants inscrits en deuxième cycle sont étrangers. Ces indicateurs traduisent le fait que les étudiants étrangers, comparés aux étudiants français, entrent à un âge tardif dans le système universitaire français.

Tableau 26 : La proportion des femmes dans la population étudiante en 1997 et 2002

Femmes/Année	1997	2002
Françaises	57%	57%
Étrangères	50%	49%
Europe	64%	68%
Asie	48%	52%
Afrique	40%	37%
Amérique	61%	61%
<i>Ensemble</i>	<i>56%</i>	<i>56%</i>

Le tableau 26 montre la stabilité de la proportion des femmes, françaises comme étrangères, dans les effectifs universitaires entre 1997 et 2002. Le pourcentage des femmes françaises est identique en 1997 et 2002 (57%), et celui des étrangères passe de 50% à 49% pour la même période. On constate de légères évolutions selon les continents d'origine : la proportion des étrangères européennes et asiatiques progresse de quatre points, tandis que le nombre des africaines diminue de trois points (37% en 2002 contre 40% en 1997).

Tableau 27 : La proportion des femmes dans la population étudiante selon la discipline d'études et le continent d'origine.

	Femmes	Françaises	Étrangères	Europe	Asie	Afrique	Amérique
Droit - Sciences Politiques		66%	53%	67%	55%	43%	59%
Sciences Economiques - Gestion (hors A.E.S.)		53%	47%	62%	55%	38%	51%
Administration Economique et Sociale (A.E.S.)		61%	55%	67%	61%	51%	61%
Lettres - Sciences du Langage - Arts		74%	69%	80%	66%	53%	72%
Langues		78%	67%	81%	67%	51%	73%
Sciences Humaines et Sociales		68%	55%	71%	62%	42%	65%
Sciences et Structures de la Matière		35%	27%	39%	32%	24%	33%
Sciences et Technologie, Sciences pour l'ingénieur		18%	20%	32%	25%	17%	27%
Sciences de la nature et de la vie		58%	48%	59%	47%	44%	53%
S.T.A.P.S.		32%	25%	43%	26%	16%	35%
Médecine		62%	43%	61%	30%	40%	51%
<i>Profil moyen</i>		<i>57%</i>	<i>49%</i>	<i>68%</i>	<i>52%</i>	<i>37%</i>	<i>61%</i>

Comme on peut le constater dans le tableau 27, il existe une opposition « classique » entre les disciplines « scientifiques » et les disciplines « littéraires » dans la population étudiante féminine. Dans le cas des étudiantes étrangères, les orientations sexuées habituellement constatées dans l'enseignement supérieur sont renforcées : ainsi, 80% des étudiantes européennes, et 72% des étudiantes du continent américain, sont inscrites en lettres et en langues, contre seulement 17% des Africaines qui sont inscrites en sciences et technologie. Notons encore que, bien qu'elles ne représentent que 37% des effectifs africains, les Africaines sont majoritaires dans trois disciplines : AES (51%), lettres (53%), et langues (51%).

Tableau 28 : La proportion des femmes dans la population étudiante selon l'établissement et le continent d'origine

	Françaises	Etrangères	Europe	Asie	Afrique	Amérique
<i>Profil moyen</i>	57%	49%	68%	52%	37%	61%
Université Paris 3	78%	75%	84%	77%	61%	76%
Université Nouvelle-Calédonie	64%	75%	60%	79%	50%	50%
Université Paris 4	72%	71%	79%	67%	58%	70%
Université Grenoble 3	80%	69%	80%	69%	53%	77%
INALCO	61%	67%	78%	67%	54%	70%
IEP Paris	54%	64%	64%	70%	59%	59%
Université Montpellier 3	71%	63%	78%	63%	49%	67%
Université Lille 3	71%	62%	77%	67%	53%	69%
Université Rennes 2	68%	61%	75%	65%	40%	70%
Université Bordeaux 3	69%	60%	78%	64%	43%	72%
Université Strasbourg 3	57%	60%	67%	51%	43%	60%
Université Toulouse 2	71%	59%	76%	66%	42%	70%
Université Lyon 2	72%	59%	75%	60%	45%	69%
Université Aix Marseille 1	66%	58%	78%	56%	37%	75%
Université Paris 10	66%	57%	72%	65%	48%	65%
Université Chambéry	53%	57%	73%	65%	32%	66%
Université Strasbourg 2	63%	57%	70%	57%	36%	61%
Université Lyon 3	64%	56%	71%	61%	40%	69%
Université Paris 1	59%	56%	67%	59%	45%	59%
Université Paris 5	66%	54%	77%	50%	46%	67%
Université Paris 9	50%	54%	62%	57%	51%	45%
Université Antilles Guyane	64%	54%	57%	38%	46%	55%
Université Paris 2	60%	53%	63%	56%	41%	53%
Université Avignon	58%	53%	70%	53%	44%	64%
Université Nancy 2	64%	53%	59%	57%	44%	67%
Université Paris 7	58%	52%	68%	49%	43%	64%
Université Pau	56%	52%	69%	55%	33%	67%
Université Dijon	58%	52%	73%	49%	36%	64%
Université Tours	61%	51%	73%	55%	40%	70%
Université Clermont-Ferrand 1	56%	51%	67%	50%	34%	56%
Université Lille 2	57%	51%	64%	41%	48%	59%
Université Aix Marseille 3	54%	51%	65%	53%	39%	68%
Université Grenoble 2	61%	51%	65%	60%	39%	56%

Le tableau 28 présente, par ordre décroissant, les établissements universitaires français qui connaissent la plus forte proportion de femmes étrangères. Il s'agit d'établissements à dominante littéraire et sciences humaines et sociales. Les universités qui accueillent le plus d'étudiantes étrangères sont : Paris 3, Paris 4, Grenoble 3, l'INALCO, l'Institut d'études politiques de Paris. Pour tous les continents représentés, la proportion des femmes étrangères est presque toujours plus élevée que leurs profils moyens respectifs.

Deuxième partie : Les étudiants étrangers dans l'enquête 2000 de l'Observatoire de la Vie Étudiante

Introduction

Dans la commande, par l'OVE, d'une étude préalable à l'enquête nationale sur les conditions de vie et d'études des étudiants étrangers, il était prévu d'utiliser les données recueillies dans l'enquête nationale de 2000. Bien que ces données s'avèrent très riches, elles n'ont pas fait l'objet d'un traitement spécifique. Il ne s'agit donc pas ici de rédiger un « rapport bis, spécial étrangers » de l'enquête 2000.

On pourra noter qu'à l'avenir, un tel traitement spécifique devrait être systématiquement accompli, et que des questions pourraient être ajoutées au questionnaire général pour prendre en compte les spécificités de la vie des étudiants étrangers en France (par exemple, rapport à la langue française et leur langue maternelle, difficultés particulières en rapport avec les études et la vie sociale).

Rappelons que l'enquête nationale 2000 de l'Observatoire de la vie étudiante a recueilli 26430 réponses, dont 1098 réponses provenant d'étudiants étrangers. Le questionnaire ne comportait pas la précision sur la nationalité, mais rangeait les étudiants étrangers en deux catégories. Il y avait ainsi, dans l'enquête 2000, 292 Européens, et 806 étudiants non Européens. Il faut noter que la variable « nationalité » n'est pas toujours pertinente pour repérer les étudiants étrangers en mobilité, car il existe des étudiants de nationalité étrangère qui sont des résidents permanents ou temporaires. C'est un point sur lequel les prochaines enquêtes devront être attentives afin d'améliorer la connaissance du milieu.

L'enquête 2000 comporte à l'origine plus de 600 variables exploitables, sans compter les recodages possibles à l'intérieur de chaque variable. Il était donc exclu que nous puissions traiter, dans le cadre de cette étude préalable, la totalité des variables existantes. Nous avons procédé à des tris successifs pour identifier les variables les plus intéressantes pour la population étrangère.

Nous avons ainsi regroupé les variables présentes dans l'enquête en fonction de quelques thématiques importantes :

- **Les caractéristiques générales des étudiants étrangers de l'enquête OVE 2000 (définition des étudiants étrangers, profils comparés des étudiants français étrangers de l'échantillon, caractéristiques de leur famille)**
- **Les parcours scolaires : études secondaires et supérieures antérieures**
- **Les pratiques universitaires, le déroulement des études**
- **Le bilan des étudiants 1999-2000**
- **Le projet**
- **L'appréciation de l'établissement d'études**
- **Les conditions de vie (financement, logement, conditions matérielles, santé)**
- **Les pratiques culturelles et sociales (vie culturelle et sociale, média, lecture)**

Dans chacun de ces thèmes, nous avons soit sélectionné, soit construit, une série de tableaux qui nous ont paru représentatifs de la problématique concernée. Nous avons souvent comparé la population étrangère avec ses deux composantes (les Européens, d'une part, les autres nationalités, d'autre part) avec les Français, bien que le nombre d'étudiants étrangers de l'échantillon de l'enquête OVE (1098 au total) représente une minorité (moins de 4%) de l'ensemble. Ainsi, le profil moyen ressemble systématiquement aux situations des étudiants français qui constituent plus de 96% de l'échantillon général. Cependant, pour certaines questions, nous avons travaillé » uniquement sur les 1098 étudiants étrangers, afin d'identifier les différences entre leurs différentes composantes¹.

On remarquera que la structure de cette partie de notre étude n'est pas identique à celle conçue pour présenter le rapport général de l'enquête 2000, en raison de la spécificité de la population étudiante étrangère. Volontairement, nous n'avons pas choisi de commenter individuellement chaque croisement, mais on trouvera, au début de chaque rubrique thématique, un bref commentaire résumant les principaux résultats traversant les différents tableaux. En effet, il appartient au comité scientifique d'évaluer la pertinence de nos choix.

¹ Dans les tableaux présentés, les totaux ne sont pas toujours égaux à 100%, en raison des procédures d'arrondi

I - Caractéristiques générales des étudiants étrangers de l'enquête OVE 2000

I - 1 La définition d'un étudiant étranger

Comme nous l'avons souligné dans notre rapport sur les étudiants étrangers en France², la définition d'un étudiant étranger est toujours problématique. En effet, « les données statistiques publiées en France et dans un certain nombre de pays ne reflètent pas complètement la réalité concernant les étudiants étrangers. Dans la grande majorité des pays, on continue à considérer la nationalité comme le seul facteur pour définir l'origine d'un étudiant. Or, un étudiant peut très bien avoir une nationalité étrangère mais être un résident non permanent du pays d'accueil, ou issu d'une famille étrangère qui réside dans le pays d'accueil. De même, les étudiants réfugiés politiques, recensés comme « étrangers », ne sont pas très souvent ceux qui se sont déplacés pour continuer leurs études. Même si ces étudiants réfugiés ne sont pas très loin de la réalité des étudiants étrangers en mobilité, leurs conditions de vie et leur statut sont assez particuliers. Le trait commun de tous ces étudiants est sans doute leur origine « étrangère », mais il faudrait pouvoir les distinguer » (Coulon et Paivandi, 2003, p. 7).

L'enquête 2000 de l'OVE, malgré ses lacunes relatives à la question de l'origine, constitue une source intéressante pour examiner cette question. Au total, à la question posée : « Êtes-vous de nationalité : française, Européenne, ou autre », 1098 personnes se sont déclarées « étrangers ».

Plusieurs variables de l'enquête nous permettent de distinguer les étudiants étrangers en mobilité de ceux qui sont résidents : le lieu d'obtention du bac, la résidence des parents, la cohabitation avec les parents, la fréquence des rencontres avec les parents.

Les tableaux qui suivent montrent la complexité liée à cette définition. Par exemple, si l'on considère le lieu d'obtention du bac, on constate que sur 1098 étudiants étrangers, 271 d'entre eux ont passé leur bac en France. Cela peut signifier que ces étudiants sont, certes, de nationalité étrangère, mais résident en France pour la plupart d'entre eux. Il en va de même pour le lieu de résidence des parents (tableau I – 1.2) : 91% des étudiants étrangers non Européens ont des parents qui résident à l'étranger, et 21% de ceux qui ont passé leur bac en France ont des parents qui résident à l'étranger. On voit ainsi la complexité des situations, et la prudence à observer dans l'interprétation des résultats. A cet égard, la prochaine enquête 2004 auprès des étudiants étrangers devra affiner davantage les variables liées à cette question.

Pour cette enquête, nous avons éclaté l'ensemble de la population étrangère de l'échantillon en trois catégories :

- Les étrangers ayant obtenu leur bac en France (quelle que soit leur nationalité) que nous appelons parfois, dans notre texte, les étudiants étrangers résidents ;
- Les Européens en mobilité ;
- Les autres étrangers en mobilité.

La pertinence de ce choix se justifie par les ressemblances qu'on a pu observer entre les pratiques et comportements socioculturels des étudiants étrangers ayant obtenu leur bac en France et ceux des étudiants français. En revanche, la différence est sensible en ce qui concerne les caractéristiques familiales et les conditions de vie de ces deux catégories d'étudiants.

² Alain Coulon et Saeed Paivandi : *Les étudiants étrangers en France : l'état des savoirs*, Observatoire de la Vie Étudiante, mars 2003.

Tableau I – 1.1 : Lieu du bac et nationalité

	Français	Européens	Autres nationalités	Ensemble
Non réponse	1%	10%	11%	2%
En France	95%	30%	28%	92%
UE	3%	35%	3%	3%
A l'étranger	1%	25%	58%	3%
Total	100%	100%	100%	100%
Effectifs	25332	292	806	26430

Tableau I – 1.2 : Où habitent les parents ?

	Français	Etrangers bac en France	Européens	Etrangers autres	Profil moyen
En France, à la campagne	32%	10%	0%	1%	31%
En France dans une petite ville	37%	30%	3%	2%	36%
En France, dans une grande ville hors Paris	15%	12%	1%	2%	15%
En France, dans l'agglomération parisienne	13%	27%	1%	4%	13%
A l'étranger	2%	21%	95%	91%	5%
Total	100%	100%	100%	100%	100%
Effectifs	23191	271	159	416	24037

Nr= 2393

Tableau I – 1.3 : L'écart entre l'année du bac et l'année d'entrée à l'université

	Français	Étrangers bac en France	Étrangers Europe	Étrangers autres	Total
0 an	96%	92%	30%	35%	93%
1-2 ans	3%	4%	20%	17%	4%
3-4 ans	0%	1%	20%	14%	1%
5-6 ans	0%	0%	12%	14%	1%
plus de 6 ans	0%	0%	17%	19%	1%
Total	100%	100%	100%	100%	100%
Effectifs	24867	293	177	495	26029

NR=401

Graphique I – 1.1 : Habiter chez ses parents selon la nationalité

Graphique I – 1.2 : Les étudiants étrangers habitant dans leur famille selon le lieu de l’habitation des parents

I – 2 Les profils comparés des étudiants français et étrangers de l'échantillon

Les étudiants étrangers de l'enquête se différencient des étudiants français sur plusieurs points.

Les filles étrangères non Européennes sont proportionnellement moins nombreuses que les françaises (tableau I – 2.1 et I – 2.2) ; en revanche, pour les étrangers ayant obtenu leur bac en France, comme les Européens, la différence entre les deux sexes est très réduite. Ces proportions sont observées au niveau national pour la totalité des étudiants.

Les étrangers sont en général nettement plus âgés que les Français, notamment en raison de la proportion plus importante d'entre eux inscrite en deuxième et troisième cycles. L'âge moyen des Français est de 21,1 ans (21,6 pour les étrangers ayant eu leur bac en France), contre 24,5 pour les Européens, et 25,3 ans pour les étrangers ayant obtenu leur bac ailleurs qu'en France.

Un autre point intéressant en rapport avec l'âge est la présence des étudiants ayant plus de 23 ans parmi les étrangers inscrits en premier cycle ou en deuxième cycle (tableau I – 2.6). D'autre part, le nombre de frères et sœurs est également un critère qui différencie les étudiants : deux tiers des étudiants étrangers non Européens viennent de familles nombreuses (trois enfants et plus). Les étudiants français et Européens ont des fratries analogues.

Pour ce qui concerne la situation familiale des étudiants eux-mêmes, les étrangers, Européens ou non Européens en mobilité, sont sensiblement moins célibataires.

Enfin, la situation professionnelle avant l'entrée dans l'enseignement supérieur constitue un facteur discriminant : tandis que plus de la moitié des Français et des Européens connaissent principalement une expérience professionnelle sous la forme de « petits boulots » ou d'un « job d'été », les étrangers en mobilité se distinguent parce qu'ils ont exercé une activité régulière.

Tableau I – 2.1 : Répartition par nationalité et sexe

	Hommes	Femmes	Total	Effectifs
Français	36%	64%	100%	24967
Etrangers bac en France	38%	62%	100%	300
Européens	35%	65%	100%	178
Etrangers autres nationalités	58%	42%	100%	501
<i>Profil moyen</i>	37%	63%	100%	25946
Nr=484				

Tableau I – 2.2 : Répartition des étudiants étrangers selon le sexe

	Hommes	Femmes	Total	Effectifs
Etrangers en mobilité	52%	48%	100%	679
Etrangers résidents	38%	62%	100%	300
<i>Profil moyen</i>	47%	53%	100%	979

Tableau I – 2.3 : Répartition des étudiants selon l'âge et l'origine

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
moins 20 ans	17%	10%	4%	5%	16%
20 ans	20%	16%	10%	11%	20%
21 ans	17%	22%	6%	8%	17%
22 ans	14%	16%	12%	6%	13%
23 ans	11%	10%	12%	8%	11%
24 ans	7%	5%	12%	7%	7%
25 ans	4%	5%	8%	8%	5%
26-30 ans	7%	12%	25%	27%	8%
plus de 30 ans	3%	3%	12%	20%	3%
Total	100%	100%	100%	100%	100%
Effectifs	24967	300	178	501	26430
Nr=484					

Tableau I – 2.4 : Répartition des étudiants étrangers par sexe et âge

	Hommes	Femmes	Total
Moins 20 ans	6%	7%	6%
20-22 ans	29%	38%	34%
23-25 ans	24%	23%	24%
26-30 ans	24%	21%	23%
Plus de 30 ans	16%	11%	14%
Total	100%	100%	100%
Effectifs	515	583	1098

Tableau I – 2.5 : Répartition des étudiants étrangers par âge et par cycle d'études

	1° cycle	2° cycle	3° cycle	<i>Profil moyen</i>
moins 20 ans	12%	0%	0%	5%
20-22 ans	60%	21%	0%	30%
23-25 ans	20%	37%	19%	25%
26-30 ans	5%	30%	46%	25%
plus de 30 ans	3%	12%	33%	15%
Total	100%	100%	100%	100%
	386	310	278	974

Nr=124

Tableau I – 2.6 : Fratrie des étudiants selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
0 frère / Sœur	9%	6%	13%	5%	9%
1 frère / Sœur	43%	21%	49%	15%	42%
2 frères / Sœurs	31%	21%	22%	17%	31%
plus de 2 frères / Sœurs	17%	52%	16%	64%	18%
Total	100%	100%	100%	100%	100%
Effectifs	24807	297	175	492	25771

Nr=659

Tableau I – 2.7 : Situation familiale des étudiants selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Célibataire	80%	80%	63%	66%	79%
Marié (e)	3%	3%	9%	13%	3%
Vit en couple sans être mariés	17%	16%	27%	21%	18%
Divorcé (e)	0%	0%	1%	0%	0%
Veuf (ve)	0%	0%	0%	0%	0%
Total	100%	100%	100%	100%	100%
Effectifs	24967	300	178	501	25946

Nr=484

Tableau I – 2.8 : Avoir une expérience professionnelle avant l'entrée dans l'enseignement supérieur

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Dans le cadre d'un stage	19%	22%	22%	15%	19%
Job d'été ou petit boulot	59%	46%	50%	28%	58%
Activité rémunérée régulière	10%	8%	18%	16%	10%

I – 3 La famille

On constate une différence très nette entre les origines familiales respectives des étudiants français, européens, étrangers ayant obtenu leur bac en France, et les autres étrangers en mobilité.

Les Européens, davantage encore que les étudiants français, sont plus souvent issus de familles aisées, avec un niveau d'études des parents sensiblement élevé, et des revenus supérieurs.

D'autre part, les étrangers résidant en France appartiennent davantage aux familles ouvrières et populaires. Ceci constitue un signe évident d'intégration de ces familles à la société française : pratiquement tous les indicateurs convergent vers ce constat.

Enfin, sur les caractéristiques générales, comme la situation de la famille, la différence n'est pas très importante entre nos quatre sous-populations d'étudiants, à part le fait que le nombre de pères ou de mères décédés est plus élevé (le double ou plus) parmi les étudiants en mobilité. Ce peut être soit en raison d'une moyenne d'âge plus élevée chez ces étudiants, soit en raison des conditions de vie plus difficile dans les pays d'émigration.

L'absence d'informations complémentaires sur la région d'origine par grands continents ou par région (Maghreb par exemple), empêche de vérifier les hypothèses concernant les différents types de familles auxquelles appartiennent les étudiants étrangers.

Tableau I – 3.1 : La situation des parents en 2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Mariés ou en ménage	78%	78%	79%	73%	78%
Séparés ou divorcés	17%	16%	11%	13%	17%
Mère décédée	1%	2%	1%	2%	1%
Père décédé	4%	5%	9%	12%	4%
Total	100%	100%	100%	100%	100%
Effectifs	24618	290	175	476	25559

Nr=871

Tableau I – 3.2 : Le lieu de résidence des parents en 2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Les deux en France	98%	75%	5%	7%	95%
l'un des deux en France	1%	10%	1%	5%	1%
Les deux à l'étranger	1%	15%	94%	89%	4%
Effectifs	22795	259	156	405	23615

Nr=2815

Tableau I – 3.3 : Le niveau d'études le plus élevé atteint par le père selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Fin d'études primaires	12%	32%	9%	21%	12%
Etudes secondaires niveau BEPC	13%	11%	5%	8%	13%
Etudes techniques niveau CAP/BEP	22%	10%	7%	5%	22%
Etudes secondaires niveau baccalauréat	13%	7%	9%	12%	13%
Diplôme professionnel post-baccalauréat	11%	6%	12%	11%	11%
Diplôme de l'enseignement supérieur	29%	34%	58%	43%	29%
Total	100%	100%	100%	100%	100%
Effectifs	23635	255	174	454	24618

Nr=1912

Tableau I – 3.4 : Le niveau d'études le plus élevé atteint par la mère selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Fin d'études primaires	12%	39%	11%	27%	12%
Etudes secondaires niveau BEPC	17%	12%	6%	12%	16%
Etudes techniques niveau CAP/BEP	18%	5%	5%	5%	17%
Etudes secondaires niveau baccalauréat	18%	11%	14%	14%	18%
Diplôme professionnel post-baccalauréat	15%	9%	20%	13%	15%
Diplôme de l'enseignement supérieur	21%	23%	44%	30%	21%
Total	100%	100%	100%	100%	100%
Effectifs	24175	244	194	436	25029

Nr=1401

Tableau I – 3.5 : Profession du père selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Profession intermédiaire	25%	7%	15%	17%	24%
Ouvrier	19%	43%	13%	12%	19%
Cadre, profession intellectuelle supérieure	31%	25%	58%	35%	31%
Artisan, commerçant, chef d'entreprise	10%	12%	7%	15%	10%
Employé	11%	9%	3%	14%	11%
Agriculteur	3%	1%	1%	3%	3%
Sans activité	1%	3%	2%	4%	1%
Total	100%	100%	100%	100%	100%
Effectifs	23951	275	166	468	24860

Nr=1570

Tableau I – 3.6 : Profession de la mère selon la nationalité selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Profession intermédiaire	25%	14%	34%	20%	25%
Ouvrier	6%	15%	6%	4%	6%
Cadre, profession intellectuelle supérieure	15%	13%	30%	19%	15%
Artisan, commerçant, chef d'entreprise	3%	3%	3%	6%	3%
Employé	33%	16%	19%	13%	32%
Agriculteur	2%	0%	0%	1%	1%
Sans activité	16%	39%	8%	37%	16%
Total	100%	100%	100%	100%	100%
Effectifs	23677	262	160	445	24544

Nr=1886

Tableau I – 3.7 : La situation professionnelle du père en 2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Salarié	68%	53%	52%	43%	67%
Indépendant	16%	15%	20%	22%	16%
Préretraité ou retraité	3%	13%	2%	3%	3%
Autre	13%	20%	26%	33%	14%
Total	100%	100%	100%	100%	100%
Effectifs	23395	267	157	421	24240

Nr=2190

Tableau I – 3.8 : La situation professionnelle actuelle de la mère en 2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Salarié	60%	35%	49%	32%	59%
Indépendant	7%	7%	11%	13%	8%
Préretraité ou retraité	4%	6%	4%	4%	4%
Autre	29%	52%	36%	51%	30%
Total	100%	100%	100%	100%	100%
Effectifs	24274	280	170	460	25184

Nr=1246

Tableau I – 3.9 : Le revenu mensuel du père selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Moins de 3000 F.	3%	9%	18%	33%	4%
Entre 3001 et 8000 F	21%	44%	11%	27%	21%
Entre 8001 et 15000 F	56%	31%	38%	18%	55%
plus de 15000 F	17%	9%	23%	9%	17%
Sans objet (décédé,...)	3%	8%	10%	13%	4%
Total	100%	100%	100%	100%	100%
	23095	271	157	437	23960

Nr=2470

Tableau I – 3.10 : Le revenu mensuel de la mère selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Moins de 3000 F.	15%	30%	31%	49%	16%
Entre 3001 et 8000 F	34%	40%	24%	21%	34%
Entre 8001 et 15000 F	41%	18%	32%	12%	40%
plus de 15000 F	4%	3%	5%	3%	4%
Sans objet (décédée,...)	6%	10%	8%	15%	6%
Total	100%	100%	100%	100%	100%
	21691	200	156	375	22422

Nr=4008

II - Parcours scolaires : études secondaires et supérieures antérieures

Il faut rappeler que dans l'enquête OVE 2000, l'échantillon des étudiants étrangers n'est pas complètement représentatif si on le compare avec la population référence des étrangers dans les universités françaises. Par exemple, il y a moins d'étudiants dans les disciplines de santé et dans les disciplines économiques et juridiques, une sur-représentation des étudiants inscrits en IUT, STS, et en CPGE. Dans l'échantillon de l'enquête OVE 2000, on constate la présence de plusieurs catégories importantes : les étudiants inscrits en AES, en sciences économiques et juridiques (premier et deuxième cycle), les étudiants de premier cycle en lettres et en langues, les étudiants en deuxième cycle des sciences humaines et sociales, et les étudiants en premier et en troisième cycle des discipline scientifiques et techniques.

Pour ce qui concerne le parcours scolaire des étudiants de l'enquête, on observe des différences assez importantes : les origines scolaires (séries de bac), la mention obtenue au bac (à interpréter avec prudence dans la mesure où la notion de mention ne semble pas avoir été toujours comprise de la même façon par les étudiants), l'âge d'obtention du bac, le choix du premier établissement en France (université ou CPGE).

Par ailleurs, les étrangers non Européens en mobilité, ou les étrangers ayant obtenu leur bac en France, sont proportionnellement plus nombreux à devoir s'inscrire dans un établissement et dans une discipline qui ne sont pas leur premier choix.

En général, les étrangers en mobilité (les Européens comme les autres), en raison de leurs activités professionnelles simultanées à leurs études ou antérieures, accusent un retard beaucoup plus important que les Français ou les étrangers ayant obtenu leur bac en France.

Tableau II – 1 : Répartition des étudiants étrangers par discipline et cycle d'études

	1° cycle	2° cycle	3° cycle	Total
Lettres et langues	8%	6%	5%	19%
Sciences et techniques	8%	6%	7%	21%
Santé	2%	1%	4%	6%
AES sc économiques et jur	11%	9%	5%	24%
IUT et STS	7%	0%	0%	7%
sciences humaines et sociales	4%	7%	6%	18%
CPGE	6%	0%	0%	6%
Total	45%	29%	26%	100%

Tableau II – 2 : Lieu de l'obtention du Bac selon la nationalité

	Français	Européens	Autres nationalités	Ensemble
En France	95%	32%	30%	93%
Dom Tom	1%	1%	1%	1%
UE	3%	39%	4%	3%
Etranger	1%	28%	65%	3%
Total	100%	100%	100%	100%
Effectifs	24967	263	716	25946

Nr=484

Tableau II – 3 : La discipline d'études et la mention au bac pour les étudiants étrangers

	Passable pas de mention	Assez bien	Bien	Très bien	Total	Effectifs
Lettres et langues	46%	12%	21%	22%	100%	209
Sciences et techniques	52%	21%	12%	15%	100%	228
Santé	31%	29%	22%	18%	100%	68
AES sc économiques et jur	54%	19%	15%	13%	100%	261
IUT et STS	58%	27%	10%	4%	100%	77
sciences humaines et sociales	46%	15%	20%	20%	100%	193
CPGE	18%	24%	24%	34%	100%	62
<i>Profil moyen</i>	<i>47%</i>	<i>19%</i>	<i>17%</i>	<i>17%</i>	<i>100%</i>	<i>1098</i>

Tableau II – 4 : Inscription en 2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Dans une université	84%	81%	97%	93%	<i>84%</i>
Une classe supérieure de lycée (STS, CPGE)	14%	17%	2%	6%	<i>14%</i>
Les deux à la fois	3%	2%	1%	1%	<i>3%</i>
Total	100%	100%	100%	100%	<i>100%</i>
Effectifs	24967	300	178	501	<i>25946</i>

Nr=484

Tableau II – 5 : Age au bac selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Moins 18 ans	7%	4%	8%	10%	<i>7%</i>
18 ans	60%	36%	31%	32%	<i>59%</i>
19 ans	22%	29%	39%	21%	<i>22%</i>
Plus de 19 ans	11%	31%	21%	37%	<i>12%</i>
Total	100%	100%	100%	100%	<i>100%</i>
Effectifs	24881	294	178	495	<i>25848</i>

Nr=582

Tableau II – 6 : Mention au bac selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Passable ou pas de mention	58%	65%	15%	48%	58%
Assez bien	28%	23%	10%	21%	27%
Bien	11%	9%	34%	16%	11%
Très bien	3%	2%	42%	15%	3%
Total	100%	100%	100%	100%	100%
Effectifs	24967	300	178	501	25946

Nr=484

Tableau II – 7 : Chercher à s’inscrire ailleurs lors de la première inscription selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Un autre établissement	13%	17%	13%	19%	13%
Une autre discipline	9%	13%	11%	20%	10%

Tableau II – 8 : Inscrit dans un établissement de l’enseignement supérieur depuis :

	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
1 an	28%	53%	36%	37%
2-3 ans	41%	23%	35%	34%
4-5 ans	14%	10%	12%	12%
plus de 5 ans	17%	15%	17%	17%
Total	100%	100%	100%	100%
Effectifs	299	177	501	977

Graphique II – 1.1 : Retard ou interruption des études à cause des raisons économiques ou des activités professionnelles selon la nationalité

Tableau II - 9 : Répartition des étudiants par discipline et par nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Total	Effectifs
Médecine	96,2%	1,1%	0,8%	1,9%	100%	1205
Sc. économiques	93,0%	1,9%	1,0%	4,1%	100%	1402
IUT tertiaire	98,5%	0,7%	0,1%	0,6%	100%	1401
Histoire	96,8%	1,2%	0,6%	1,4%	100%	1396
Géo	96,8%	1,2%	0,6%	1,4%	100%	1396
SNV	96,4%	1,2%	0,6%	1,8%	100%	1653
CPGE scientifiques	97,0%	0,9%	0,3%	1,8%	100%	1568
Sc. et techno	95,2%	0,8%	0,7%	3,2%	100%	848
Sc. sociales	96,5%	1,1%	1,0%	1,4%	100%	2363
STS tertiaire	97,8%	2,0%	0,1%	0,1%	100%	1356
Lettres	93,9%	1,1%	1,5%	3,6%	100%	1279
CPGE littéraires	98,6%	1,0%	0,0%	0,4%	100%	810
Autres santé	97,2%	0,3%	0,5%	1,9%	100%	589
Droit	96,2%	0,8%	0,8%	2,2%	100%	2667
Journalisme	93,2%	1,0%	1,6%	4,2%	100%	315
Mathématiques	94,7%	1,0%	0,8%	3,5%	100%	1214
STAPS	99,4%	0,6%	0,0%	0,0%	100%	731
Art	96,2%	0,4%	1,8%	1,5%	100%	724
SSM	95,5%	1,0%	0,9%	2,6%	100%	908
IUT secondaire	97,9%	0,6%	0,0%	1,5%	100%	666
Langues	94,7%	2,0%	1,1%	2,1%	100%	2058
AES	95,7%	2,1%	0,0%	2,2%	100%	776
STS secondaire	98,1%	1,7%	0,0%	0,2%	100%	480
Ensemble	96,3%	1,2%	0,7%	1,9%	100%	26430

Tableau II - 10 : Répartition des étudiants par diplôme préparé et par nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
STS, CPGE, IUT, 1° inscription	12%	11%	6%	7%	11%
Université 1° cycle, 1° inscription	13%	16%	15%	14%	13%
STS, CPGE, IUT, réinscrits	13%	13%	2%	5%	13%
Université 1° cycle, réinscrits	21%	26%	6%	16%	21%
Université 2° cycle	30%	26%	40%	27%	30%
Université 3° cycle	11%	8%	30%	32%	12%
Total	100%	100%	100%	100%	100%
Effectifs	24967	300	178	501	25946

Nr=484

III - Pratiques universitaires et déroulement des études

Les différentes catégories d'étudiants étrangers et les étudiants français ont des pratiques scolaires et universitaires diversifiées.

Commençons d'abord par la connaissance de la langue française : neuf étudiants étrangers sur dix considèrent avoir un bon ou très bon niveau de connaissance de la langue française. A cet égard, l'ancienneté dans l'enseignement supérieur est un facteur décisif. Ainsi, 94% des étudiants étrangers qui sont dans une université française depuis quatre ans et plus jugent leur niveau de français très bon ou bon. D'autre part, on constate une différence entre les étudiants étrangers en mobilité et ceux qui résident en France (obtention du bac en France).

Le volume de travail personnel diffère d'une catégorie à l'autre si l'on se réfère aux déclarations des étudiants dans l'enquête OVE 2000. Ainsi, les étudiants étrangers en mobilité (Européens et non Européens) déclarent travailler en moyenne 13,6 heures durant la semaine qui a précédé l'enquête, les Européens 12,8 heures, les Français 11,5 heures, et les étrangers résidents 10,7 heures. Pour le travail pendant les week-ends, on a respectivement, 5,9 heures pour les étrangers en mobilité, 5,5 pour les Européens, 5,1 pour les Français, et 5,4 pour les étrangers résidents (bac en France).

En général, les étudiants de premier cycle travaillent davantage que les étudiants de deuxième et de troisième cycle, ainsi que les étudiants inscrits dans les formations professionnelles courtes, ou en CPGE. Notons également que l'absentéisme n'est pas un phénomène massif : il touche à peine plus les étudiants étrangers que les étudiants français. Un étudiant étranger sur deux suit plus de 95% de ses cours, TD, TP.

Le lieu de travail universitaire diffère selon l'origine des étudiants. En général, les étrangers utilisent plus fréquemment les lieux publics (bibliothèques, salles d'informatique, salles de travail), alors que les Français ont une préférence pour le travail à la maison.

Tableau III - 1 : Connaissance de la langue française chez les étudiants étrangers selon l'ancienneté dans l'enseignement supérieur français

	1 an	2-3 ans	4-5 ans	plus de 5 ans	<i>Profil moyen</i>
Très bon	51%	67%	74%	85%	64%
Bon	34%	26%	20%	14%	27%
Moyen	11%	4%	4%	0%	6%
Très faible ou faible	4%	3%	1%	2%	3%
Total	100%	100%	100%	100%	100%
Effectifs	320	253	94	125	792

Nr=306

Tableau III - 2 : Connaissance de la langue française chez les étudiants étrangers

	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Très bon	83%	56%	64%	64%
Bon	12%	33%	26%	27%
Moyen	2%	8%	7%	6%
Très faible ou faible	3%	3%	3%	3%
Total	100%	100%	100%	100%
Effectifs	126	158	419	803

Nr=295

Tableau III - 3 : Volume de travail personnel en semaine en dehors de l'assistance aux cours selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Ensemble
Moins 5 heures	15%	18%	9%	11%	15%
5-10 heures	45%	49%	43%	40%	45%
11-15 heures	17%	13%	19%	16%	17%
Plus de 15 heures	23%	19%	29%	33%	23%
Total	100%	100%	100%	100%	100%
Effectifs	23046	277	153	431	23907

Nr=2523

Tableau III - 4 : Volume de travail personnel pendant les week-ends selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Ensemble
Moins 5 heures	40%	38%	24%	31%	39%
5-10 heures	48%	52%	65%	51%	48%
11-15 heures	8%	6%	5%	12%	8%
Plus de 15 heures	4%	4%	5%	6%	4%
Total	100%	100%	100%	100%	100%
Effectifs	18893	245	133	363	19634

Nr=6796

Tableau III - 5 : Volume global de travail personnel en dehors de l'assistance aux cours selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Moins de 5 heures en semaine et au WE	9%	10%	5%	6%	9%
Plus samedi et dimanche	3%	5%	4%	3%	3%
Plutôt la semaine	31%	28%	19%	24%	30%
La semaine et le Week End	58%	57%	72%	67%	58%
Total	100%	100%	100%	100%	100%
Effectifs	18607	236	128	352	19323

Nr=7107

Tableau III - 6 : Volume global de travail personnel et type ou cycle d'études

	Moins de 5 heures en semaine et le WE	Plus samedi et dimanche	Plutôt la semaine	La semaine et le WE
STS, CPGE, IUT, 1° inscription	4%	4%	28%	64%
Université 1° cycle, 1° inscription	8%	2%	29%	61%
STS, CPGE, IUT, réinscrits	6%	8%	26%	60%
Université 1° cycle, réinscrits	11%	5%	24%	60%
Université 2° cycle	9%	3%	22%	66%
Université 3° cycle	4%	3%	20%	73%
<i>Profil moyen</i>	7%	4%	24%	65%

Tableau III - 7 : Proportion d'étudiants fournissant un travail personnel scolaire pendant les vacances selon leur nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
L'été dernier	32%	32%	49%	40%	33%
A Noël	76%	71%	59%	55%	75%
En février	70%	69%	61%	58%	70%

Tableau III - 8 : Utiliser un agenda pour gérer son temps selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Souvent	40%	35%	48%	33%	39%
Parfois	30%	34%	31%	38%	30%
Jamais	30%	30%	20%	29%	30%
Total	100%	100%	100%	100%	100%
Effectifs	24883	297	175	498	25853

Nr=577

Tableau III - 9 : Comment sont préparés les examens, selon la nationalité ?

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Travailler à l'approche des épreuves	86%	80%	83%	68%	86%
Réviser régulièrement	53%	49%	44%	58%	53%

Tableau III - 10 : La proportion des heures des cours suivies la semaine précédant l'enquête (ratio heures effectuées / heures théoriques), selon l'origine

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Moins de 60%	10%	13%	10%	10%	10%
Entre 61% et 80%	14%	19%	25%	16%	14%
Entre 81% et 95%	16%	20%	16%	16%	16%
Plus de 95%	60%	49%	49%	57%	60%
Total	100%	100%	100%	100%	100%
Effectifs	17976	204	106	297	18583

Nr=7847

Tableau III - 11 : La proportion des heures de TD/TP suivies la semaine précédant l'enquête (ratio heures effectuées / heures théoriques), selon l'origine

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Moins de 75%	8%	9%	7%	8%	8%
Entre 75% et 95%	6%	9%	4%	6%	6%
Plus de 95%	59%	54%	49%	48%	59%
Non réponse	26%	28%	39%	39%	27%
Total	100%	100%	100%	100%	100%
Effectifs	24967	300	178	501	25946

Nr=484

Tableau III - 12 : L'absentéisme chez les étudiants étrangers*

Cours	TD / TP			
	Moins de 75%	Entre 75% et 95%	Plus de 95%	Total
Moins de 60%	3%	1%	8%	13%
Entre 61% et 80%	4%	2%	13%	19%
Entre 81% et 95%	2%	3%	12%	18%
Plus de 95%	2%	3%	46%	51%
Total	12%	9%	79%	100%

* En ligne, on trouve la proportion des cours suivis ; en colonne, la proportion des TD / TP.

Tableau III - 13 : Les raisons pour ne pas assister aux enseignements (cours et TP) selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Chevauchement de cours	8%	11%	21%	12%	8%
Activités professionnelles	13%	14%	18%	21%	13%

Tableau III - 14 : Vous arrive-t-il de ne pas assister à des enseignements (cours, TD, TP) par choix selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Oui, à presque tous	3%	2%	1%	3%	3%
Oui, souvent	6%	5%	8%	7%	6%
Oui, parfois	23%	28%	27%	27%	23%
Oui, mais exceptionnellement	42%	42%	45%	38%	42%
Non, jamais	26%	23%	19%	25%	26%
Total	100%	100%	100%	100%	100%
Effectifs	24371	289	157	464	25281

Nr=1149

Tableau III - 15 : Faire son travail universitaire chez les parents selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Souvent	47%	57%	10%	12%	46%
Parfois	34%	17%	28%	14%	34%
Jamais	19%	26%	62%	74%	20%
Total	100%	100%	100%	100%	100%
Effectifs	24358	283	159	425	25225
	Nr=1205				

Tableau III - 16 : Faire son travail universitaire dans le logement personnel selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Souvent	63%	53%	84%	80%	63%
Parfois	6%	7%	10%	14%	6%
Jamais	31%	41%	6%	6%	31%
Total	100%	100%	100%	100%	100%
Effectifs	22865	259	170	463	23757
Nr=2673					

Tableau III - 17 : Faire son travail universitaire chez quelqu'un d'autre selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Souvent	4%	4%	4%	6%	4%
Parfois	37%	31%	35%	32%	37%
Jamais	59%	65%	61%	62%	59%
Total	100%	100%	100%	100%	100%
Effectifs	23623	263	160	415	24461
Nr=1969					

Tableau III - 18 : Faire son travail universitaire à la bibliothèque selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Souvent	24%	30%	31%	34%	24%
Parfois	52%	56%	51%	54%	52%
Jamais	24%	14%	18%	12%	24%
Total	100%	100%	100%	100%	100%
Effectifs	24967	300	178	501	25946
Nr=484					

Tableau III - 19 : Faire son travail universitaire dans l'établissement (hors bibliothèque) selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Souvent	13%	15%	13%	18%	14%
Parfois	40%	44%	30%	40%	40%
Jamais	46%	41%	57%	42%	46%
Total	100%	100%	100%	100%	100%
Effectifs	23876	275	165	436	24752
Nr=1678					

Tableau III - 20 : Fréquentation de la bibliothèque selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Tous les jours	8%	9%	8%	9%	8%
2 à 3 fois par semaine	46%	52%	58%	56%	47%
1 à 3 fois par mois	20%	19%	16%	16%	20%
Moins souvent	17%	17%	13%	14%	17%
Jamais	9%	4%	5%	4%	9%
Total	100%	100%	100%	100%	100%
Effectifs	24848	293	176	500	25817

Nr=613

Tableau III - 21 : Utiliser des salles de travail dans son établissement selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Oui	37%	38%	25%	41%	37%
Non, il n'y en a pas	23%	22%	31%	24%	23%
Non, elles sont peu utilisables	9%	9%	12%	7%	9%
Non, vous préférez aller ailleurs	31%	32%	31%	28%	31%
Total	100%	100%	100%	100%	100%
Effectifs	24762	294	177	495	25728

Nr=702

Tableau III - 22 : Utiliser des salles d'informatique dans son établissement selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Oui	50%	51%	58%	64%	51%
Non, il n'y en a pas	5%	6%	6%	7%	5%
Non, elles sont peu utilisables	14%	14%	10%	11%	14%
Non, je préfère aller ailleurs	11%	9%	13%	7%	11%
Non, je n'en ai pas besoin	20%	20%	14%	12%	20%
Total	100%	100%	100%	100%	100%
Effectifs	24766	292	176	496	25730

Nr=700

IV – Les résultats universitaires des étudiants

L'ensemble des tableaux présentés dans cette partie concerne le bilan que les étudiants ont fait de leur parcours universitaire au cours des quatre années précédant l'enquête (p. 4 du questionnaire OVE 2000). Nous nous sommes fondés essentiellement sur les résultats de l'année 1999-2000 pour laquelle les étudiants ont naturellement beaucoup plus répondu que pour les années précédentes.

Il semble que les déclarations des étudiants concernant leur réussite surestiment leurs résultats universitaires, si on les compare aux résultats publiés par la DEP. Par exemple, l'échec (même partiel) ou le redoublement ne concerneraient que 21% des étudiants.

Si l'on se réfère aux résultats déclarés par les étudiants, les Européens réussissent nettement mieux que les autres, particulièrement en premier cycle. A l'opposé, les étrangers ayant obtenu leur bac en France (les résidents) réussissent moins bien que les autres étudiants.

Ces résultats sont très différents entre premier et deuxième cycle : ils montrent une fois encore que le premier cycle est en France un moment de passage difficile, aussi bien pour les Français que pour les étrangers. En premier cycle, le taux d'échecs et d'abandons est particulièrement fort parmi les étudiants étrangers non Européens. En deuxième cycle, les différences de performance entre les Français et les étrangers se réduisent. Le tableau IV – 4 montre une amélioration importante et continue quand on passe du DEUG 1^{ère} année au DEUG 2^e année, et ceci jusqu'en troisième cycle.

De même, les résultats universitaires progressent quand la mention au bac augmente (tableau IV – 5).

Tableau IV - 1 : Résultats universitaires des étudiants en 1999-2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil m
Réussite totale	63%	52%	77%	62%	63%
Echec ou abandon	9%	11%	2%	11%	9%
Réussite partielle avec passage au niveau supérieur	15%	20%	13%	12%	15%
Réussite partielle sans passage au niveau supérieur	12%	18%	9%	16%	12%
Total	100%	100%	100%	100%	100%
Effectifs	17338	194	112	304	1794
Nr=8482					

Tableau IV - 2 : Résultats universitaires des étudiants de premier cycle en 1999-2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil m
Réussite totale	48%	41%	71%	45%	48%
Echec ou abandon	14%	15%	0%	23%	14%
Réussite partielle avec passage au niveau supérieur	21%	29%	12%	14%	21%
Réussite partielle sans passage au niveau supérieur	17%	15%	18%	19%	17%
Total	100%	100%	100%	100%	100%
Effectifs	7818	105	17	101	804
Nr=6970					

Tableau IV - 3 : Résultats universitaires des étudiants de deuxième cycle en 1999-2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil m
Réussite totale	74%	59%	79%	64%	74%
Echec ou abandon	6%	7%	2%	5%	6%
Réussite partielle avec passage au niveau supérieur	11%	12%	11%	8%	11%
Réussite partielle sans passage au niveau supérieur	10%	22%	9%	23%	10%
Total	100%	100%	100%	100%	100%
Effectifs	7114	68	57	99	733
Nr=660					

Tableau IV - 4 : Résultats universitaires des étudiants étrangers en 1999-2000 selon la nationalité

	Réussite totale	Echec ou abandon	Réussite partielle avec passage au niveau supérieur	Réussite partielle sans passage au
DEUG 1	19%	44%	4%	34%
DEUG 2	62%	4%	23%	10%
Licence	61%	9%	12%	18%
Maîtrise	72%	1%	8%	19%
DEA/DESS	84%	3%	3%	11%
Doctorat	73%	3%	19%	4%
<i>Profil moyen</i>	<i>62%</i>	<i>9%</i>	<i>14%</i>	<i>15%</i>

Nr=476

Tableau IV - 5 : Résultats universitaires des étudiants étrangers en 1999-2000 selon la mention obtenue au bac

	Passable pas de mention	Assez bien	Bien	Très bien	<i>Profil moyen</i>
Réussite totale	53%	61%	70%	77%	<i>62%</i>
Echec ou abandon	12%	13%	6%	3%	<i>9%</i>
Réussite partielle avec passage au niveau supérieur	16%	12%	15%	11%	<i>14%</i>
Réussite partielle sans passage au niveau supérieur	19%	15%	10%	9%	<i>15%</i>
Total	100%	100%	100%	100%	<i>100%</i>
Effectifs	316	120	122	120	<i>678</i>

Nr=420

Tableau IV - 6 : Résultats universitaires des étudiants étrangers en 1999-2000 selon la discipline d'études

	Réussite totale	Echec ou abandon	Réussite partielle avec passage au niveau supérieur	Réussite partielle sans passage au niveau supérieur	Total
Lettres et langues	63%	6%	13%	18%	100%
Sciences et techniques	58%	9%	16%	17%	100%
Santé	61%	14%	11%	14%	100%
AES, Sc. économiques et juridiques	64%	14%	8%	14%	100%
IUT et STS	47%	18%	35%	0%	100%
Sciences humaines et sociales	66%	6%	12%	17%	100%
CPGE	66%	0%	28%	7%	100%
<i>Profil moyen</i>	<i>62%</i>	<i>9%</i>	<i>14%</i>	<i>15%</i>	<i>100%</i>
Effectifs	418	63	95	102	678

Nr=420

Tableau IV - 7 : Résultats universitaires des étudiants en 1996-1997 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil m</i>
Réussite totale	66%	60%	85%	69%	<i>66%</i>
Echec ou abandon	12%	14%	7%	12%	<i>12%</i>
Réussite partielle avec passage au niveau supérieur	11%	13%	7%	9%	<i>11%</i>
Réussite partielle sans passage au niveau supérieur	10%	13%	1%	10%	<i>10%</i>
Total	100%	100%	100%	100%	<i>100%</i>
Effectifs	12300	121	100	246	<i>1276</i>

Nr=13663

V – Les projets d'études et professionnels des étudiants

Trois questions ont été traitées dans cette partie du questionnaire : le niveau d'études le plus élevé visé par les étudiants ; le secteur d'activité envisagé ; une appréciation quant à la possibilité de trouver un emploi.

Les données de l'enquête montrent que les étudiants étrangers en mobilité - les Européens comme les non Européens -, sont nettement plus « ambitieux » que les étudiants français ou que les étrangers résidents : ils sont presque deux fois plus nombreux à vouloir continuer leurs études au-delà de bac + 5. Cette ambition élevée se rencontre aussi bien en premier cycle qu'en second cycle.

Les étudiants étrangers inscrits dans les disciplines de santé, en sciences humaines et sociales, et les étudiants en CPGE, envisagent les études les plus longues. A l'opposé, les étudiants étrangers en IUT, STS, en langues et lettres, ambitionnent des études plus courtes.

L'âge, le sexe, la mention au bac, ainsi que la profession des parents, constituent des facteurs qui influencent le niveau d'ambition personnel. Les étudiants entre 20 et 25 ans, les filles, ou les étudiants qui ont obtenu une mention passable au bac, ou les étudiants d'origine ouvrière, ou dont les parents sont sans activité professionnelle, sont moins ambitieux que les autres.

Pour ce qui concerne l'espérance de trouver un emploi après les études, les étrangers en mobilité sont relativement moins optimistes que les étudiants français. Cette espérance varie également selon la discipline d'études et le type d'établissement : les taux d'espérance les plus forts se trouvent chez les étrangers inscrits dans les disciplines de santé, en AES, dans un IUT ou une STS, et en CPGE.

Tableau V - 1 : Le niveau d'études le plus élevé envisagé selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Bac + 2	8%	8%	2%	1%	8%
Bac + 3 et Bac + 4	25%	29%	21%	14%	25%
Bac + 5	41%	35%	30%	33%	40%
Au-delà Bac + 5	26%	28%	47%	52%	27%
Total	100%	100%	100%	100%	100%
Effectifs	24523	300	171	482	25476

Nr =954

Tableau V - 2 : L'espérance de trouver un emploi à la fin des études selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Très facilement	14%	10%	11%	14%	14%
Plutôt facilement	59%	58%	50%	52%	59%
Plutôt difficilement	22%	28%	32%	24%	22%
Difficilement	5%	4%	7%	10%	5%
Total	100%	100%	100%	100%	100%
Effectifs	24764	298	177	492	25731

Nr =699

Tableau V - 3 : Le secteur d'activité envisagé à la fin des études selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Le secteur public	36%	27%	30%	22%	35%
Le secteur privé comme salarié	19%	24%	12%	25%	19%
Le secteur privé comme indépendant	10%	10%	19%	21%	10%
Pas de préférence	35%	39%	39%	32%	35%
Total	100%	100%	100%	100%	100%
Effectifs	24798	298	176	498	25770

Nr=660

Tableau V - 4 : Le niveau d'études le plus élevé envisagé par les étudiants inscrits en premier cycle en 1999-2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Bac + 2	13%	12%	5%	3%	13%
Bac + 3 et Bac + 4	29%	37%	26%	22%	29%
Bac + 5	37%	30%	38%	37%	37%
Au delà Bac + 5	21%	21%	31%	37%	21%
Total	100%	100%	100%	100%	100%
Effectifs	14035	194	42	185	14456

Nr=555

Tableau V - 5 : Le niveau d'études le plus élevé envisagé par les étudiants inscrits en deuxième cycle en 1999-2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Bac + 3 et Bac + 4	28%	19%	32%	14%	27%
Bac + 5	50%	55%	32%	51%	51%
Au delà Bac + 5	22%	27%	35%	35%	22%
Total	100%	100%	99%	100%	100%
Effectifs	7499	75	72	132	7778

Nr=47

Tableau V - 6 : Le niveau d'études le plus élevé envisagé par les étudiants étrangers selon la discipline d'études

	Bac + 2	Bac + 3 et Bac + 4	Bac + 5	Au-delà Bac + 5	Total	Effectifs
Lettres et langues	4%	30%	32%	34%	100%	202
Sciences et techniques	0%	14%	40%	46%	100%	222
Santé	2%	2%	0%	97%	100%	62
AES, Sc. économiques et juridiques	1%	21%	38%	39%	100%	250
IUT et STS	27%	36%	30%	7%	100%	74
Sciences humaines et sociales	2%	19%	29%	50%	100%	183
CPGE	0%	0%	39%	61%	100%	61
<i>Profil moyen</i>	4%	19%	33%	44%	100%	1054

Nr=44

Tableau V - 7 : L'espérance de trouver un emploi à la fin des études pour les étudiants étrangers selon la discipline d'études

	Très facilement	Plutôt facilement	Plutôt difficilement	Difficilement	Total	Effectifs
Lettres et langues	5%	48%	32%	15%	100%	205
Sciences et techniques	14%	56%	22%	8%	100%	225
Santé	33%	49%	18%	0%	100%	67
AES, Sc. économiques et juridiques	10%	59%	25%	6%	100%	254
IUT et STS	5%	71%	21%	3%	100%	75
sciences humaines et sociales	10%	37%	41%	13%	100%	189
CPGE	23%	70%	3%	3%	100%	61
<i>Profil moyen</i>	12%	53%	27%	8%	100%	1076

Nr=22

Tableau V - 8 : Le secteur d'activité envisagé à la fin des études pour les étudiants étrangers selon la discipline d'études

	Le secteur public	Le secteur privé comme salarié	Le secteur privé comme indépendant	Pas de préférence	Total	Effectifs
Lettres et langues	28%	18%	18%	36%	100%	204
Sciences et techniques	23%	28%	11%	38%	100%	225
Santé	31%	10%	29%	29%	100%	68
AES, Sc. économiques et juridiques	20%	29%	24%	27%	100%	256
IUT et STS	20%	28%	13%	39%	100%	75
sciences humaines et sociales	36%	11%	13%	41%	100%	190
CPGE	10%	26%	21%	44%	100%	62
<i>Profil moyen</i>	25%	22%	18%	35%	100%	1080

Nr = 18

Tableau V - 9 : Le niveau d'études le plus élevé envisagé par les étudiants étrangers selon le cycle d'études en 1999-2000

	Bac + 2	Bac + 3 et bac + 4	Bac + 5	Au-delà bac + 5	Total	Effectifs
1° cycle	7%	29%	34%	30%	100%	463
2° cycle	0%	20%	46%	34%	100%	304
3° cycle	0%	0%	17%	83%	100%	262
<i>Profil moyen</i>	3%	19%	33%	44%	100%	1029

Nr = 69

Tableau V - 10 : Le niveau d'études le plus élevé envisagé par les étudiants étrangers et l'espérance de trouver un emploi à la fin des études

	Très facilement	Plutôt facilement	Plutôt difficilement	Difficilement	Total	Effectifs
Bac + 2	0%	45%	39%	16%	100%	38
Bac + 3 et Bac + 4	8%	55%	28%	9%	100%	199
Bac + 5	8%	57%	27%	7%	100%	348
Au delà Bac + 5	17%	51%	24%	8%	100%	458
<i>Profil moyen</i>	12%	53%	26%	8%	100%	1043

Nr=55

Tableau V - 11 : Le secteur d'activité envisagé par les étudiants étrangers selon le sexe

	Etrangers bac en France		Européens		Etrangers autres nationalités	
	Femmes	Hommes	Femmes	Hommes	Femmes	Hommes
Le secteur public	28%	24%	31%	26%	20%	23%
Le secteur privé comme salarié	23%	27%	9%	16%	25%	24%
Le secteur privé comme indépendant	10%	10%	16%	26%	20%	22%
Pas de préférence	40%	37%	43%	31%	35%	29%
Total	100%	100%	100%	100%	100%	100%
Effectifs	185	115	116	62	211	290

Tableau V - 12 : Le niveau d'études le plus élevé envisagé par les étudiants étrangers en 1999-2000 selon le sexe

	Hommes	Femmes	<i>Profil moyen</i>
Bac + 2	2%	5%	4%
Bac + 3 et bac + 4	17%	22%	19%
Bac + 5	32%	34%	33%
Au delà Bac + 5	49%	39%	44%
Total	100%	100%	100%
Effectifs	496	558	1054

Nr=44

Tableau V - 13 : Le niveau d'études le plus élevé envisagé par les étudiants étrangers en 1999-2000 selon l'âge

	Moins 20 ans	20-22 ans	23-25 ans	26-30 ans	Plus de 30 ans	<i>Profil moyen</i>
Bac + 2	0%	7%	3%	2%	1%	4%
Bac + 3 et Bac + 4	10%	28%	20%	12%	13%	19%
Bac + 5	43%	34%	39%	32%	17%	33%
Au delà Bac + 5	46%	31%	38%	55%	68%	44%
Total	100%	100%	100%	100%	100%	100%
Effectifs	67	357	258	234	138	1054

Nr=44

Tableau V - 14 : Le niveau d'études le plus élevé envisagé par les étudiants étrangers en 1999-2000 selon la mention obtenue au bac

	Passable pas de mention	Assez bien	Bien	Très bien	<i>Profil moyen</i>
Bac + 2	5%	3%	2%	2%	4%
Bac + 3 et Bac + 4	22%	18%	20%	13%	19%
Bac + 5	36%	29%	35%	29%	33%
Au delà Bac + 5	37%	49%	44%	57%	44%
Total	100%	100%	100%	100%	100%
Effectifs	494	201	177	182	1054

Nr=44

Tableau V - 15 : Le niveau d'études le plus élevé envisagé par les étudiants étrangers en 1999-2000 selon la profession du père

	Bac + 2	Bac + 3 et Bac + 4	Bac + 5	Au-delà Bac + 5	Total	Effectifs
Profession intermédiaire	4%	15%	34%	47%	100%	131
Ouvrier	8%	30%	34%	28%	100%	203
Cadre, profession intellectuelle supérieure	1%	15%	30%	54%	100%	364
Artisan, commerçant, chef d'entreprise	2%	15%	41%	42%	100%	128
Employé	2%	17%	33%	49%	100%	107
Agriculteur	0%	11%	32%	58%	100%	19
Sans activité	7%	33%	33%	27%	100%	30
Ensemble	4%	19%	33%	44%	100%	982

Nr=116

Tableau V - 16 : Le niveau d'études le plus élevé envisagé par les étudiants étrangers selon la profession de la mère

	Bac + 2	Bac + 3 et Bac + 4	Bac + 5	Au delà Bac + 5	Total	Effectifs
Prof. intermédiaire	2%	17%	36%	46%	100%	188
Ouvrier	2%	15%	13%	14%	44%	147
Cadre, profession intellectuelle supérieure	1%	12%	33%	55%	100%	184
Artisan, commerçant, chef d'entreprise	0%	16%	44%	40%	100%	50
Employé	9%	18%	32%	41%	100%	147
Sans activité	4%	22%	31%	42%	100%	297
Ensemble	4%	19%	33%	45%	100%	1020

Nr=78

VI - L'appréciation portée sur l'établissement d'études

Le questionnaire demandait aux étudiants de porter une appréciation sur divers aspects de la vie de leur établissement. Dix-sept thèmes ont été proposés aux étudiants, concernant l'équipement et le confort de l'établissement, la pédagogie, les services offerts par l'établissement, et son implantation géographique.

Les résultats montrent que les appréciations des étudiants étrangers, par rapport à celles des étudiants français, ne sont pas très contrastées. Dans l'ensemble, les étudiants étrangers sont moyennement satisfaits des conditions générales de leurs études. Les réponses les plus fréquemment exprimées concernent le choix « acceptable » (43% des réponses en moyenne). Huit thèmes sur dix-sept obtiennent moins de 25% d'opinions « satisfait » ou « très satisfait », et pour un thème seulement (l'implantation géographique !) le seuil de 50% de satisfaits est franchi.

Les critiques les plus vives concernent l'emploi du temps et l'organisation des cours, l'information sur l'orientation et les débouchés professionnels, l'information sur la vie de l'établissement, les services et équipements culturels et sportifs, les services de santé.

Notons que la pédagogie des enseignants est moyennement critiquée, si l'on compare avec les autres thèmes : ainsi, un étudiant européen sur quatre est satisfait ou très satisfait de la disponibilité des enseignants, ou encore de l'organisation des examens.

Les étudiants étrangers sont plus satisfaits de la sécurité de l'établissement, des bibliothèques et des centres de documentation.

D'une façon générale, les mécontents sont proportionnellement plus nombreux parmi les étudiants étrangers non européens, et parmi les étudiants étrangers qui résident en France depuis longtemps (bac passé en France).

VI – 1 : L'appréciation portée sur l'implantation géographique et la facilité d'accès à l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Satisfaisant ou très satisfaisant	58%	54%	55%	52%	58%
Acceptable	33%	36%	39%	40%	34%
Insatisfaisant ou très insatisfaisant	8%	10%	6%	7%	8%
Total	100%	100%	100%	100%	100%
Effectifs	24744	297	173	494	25708

Nr = 722

VI – 2 : L'appréciation portée sur la sécurité des lieux de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Satisfaisant ou très satisfaisant	47%	44%	40%	46%	47%
Acceptable	41%	45%	52%	47%	41%
Insatisfaisant ou très insatisfaisant	12%	12%	8%	7%	12%
Total	100%	100%	100%	100%	100%
Effectifs	24686	296	173	494	25649

Nr = 781

VI – 3 : L'appréciation portée sur le confort et propreté des salles de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Satisfaisant ou très satisfaisant	33%	30%	26%	33%	33%
Acceptable	46%	47%	50%	52%	47%
Insatisfaisant ou très insatisfaisant	21%	22%	24%	15%	21%
Total	100%	100%	100%	100%	100%
Effectifs	24715	296	173	495	25679

Nr =751

VI – 4 : L'appréciation portée sur l'accessibilité et la propreté des toilettes de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Satisfaisant ou très satisfaisant	29%	21%	21%	28%	28%
Acceptable	41%	41%	41%	44%	41%
Insatisfaisant ou très insatisfaisant	30%	38%	38%	28%	31%
Total	100%	100%	100%	100%	100%
Effectifs	24709	297	173	496	25675

Nr =755

VI – 5 : L'appréciation portée sur les équipements sportifs de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Satisfaisant ou très satisfaisant	22%	21%	24%	16%	22%
Acceptable	44%	46%	48%	46%	44%
Insatisfaisant ou très insatisfaisant	34%	33%	29%	39%	34%
Total	100%	100%	100%	100%	100%
Effectifs	22977	276	164	453	23870

Nr =2560

VI – 6 : L'appréciation portée sur les activités et équipements culturels de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Satisfaisant ou très satisfaisant	16%	12%	25%	7%	16%
Acceptable	36%	40%	40%	41%	36%
Insatisfaisant ou très insatisfaisant	48%	48%	36%	52%	48%
Total	100%	100%	100%	100%	100%
Effectifs	23592	277	169	458	24496

Nr =1934

VI – 7 : L'appréciation portée sur les équipements pédagogiques de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Satisfaisant ou très satisfaisant	28%	25%	23%	24%	28%
Acceptable	45%	44%	46%	47%	45%
Insatisfaisant ou très insatisfaisant	27%	31%	31%	29%	27%
Total	100%	100%	100%	100%	100%
Effectifs	24106	288	172	478	25044

Nr = 1386

VI – 8 : L'appréciation portée sur les services de santé de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Satisfaisant ou très satisfaisant	19%	21%	21%	19%	19%
Acceptable	49%	48%	59%	52%	49%
Insatisfaisant ou très insatisfaisant	32%	31%	20%	29%	32%
Total	100%	100%	100%	100%	100%
Effectifs	23436	282	164	460	24342

Nr = 2088

VI – 9 : L'appréciation portée sur les bibliothèques et centres de documentation de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Satisfaisant ou très satisfaisant	44%	44%	35%	41%	44%
Acceptable	43%	46%	51%	48%	43%
Insatisfaisant ou très insatisfaisant	13%	10%	14%	11%	13%
Total	100%	100%	100%	100%	100%
Effectifs	24615	296	173	498	25582

Nr = 848

VI – 10 : L'appréciation portée sur la disponibilité des enseignants de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Satisfaisant ou très satisfaisant	33%	23%	24%	33%	33%
Acceptable	50%	55%	51%	47%	50%
Insatisfaisant ou très insatisfaisant	17%	22%	25%	21%	18%
Total	100%	100%	100%	100%	100%
Effectifs	24612	294	173	490	25569

Nr = 861

VI – 11: L'appréciation portée sur l'aménagement de l'emploi du temps et l'organisation des cours de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Satisfaisant ou très satisfaisant	23%	12%	17%	18%	23%
Acceptable	48%	59%	53%	56%	48%
Insatisfaisant ou très insatisfaisant	29%	29%	30%	26%	29%
Total	100%	100%	100%	100%	100%
Effectifs	24528	293	167	482	25470

Nr =960

VI – 12 : L'appréciation portée sur l'organisation et la surveillance des examens de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Satisfaisant ou très satisfaisant	30%	27%	24%	30%	30%
Acceptable	53%	58%	59%	59%	53%
Insatisfaisant ou très insatisfaisant	17%	15%	18%	11%	17%
Total	100%	100%	100%	100%	100%
Effectifs	24352	293	165	469	25279

Nr =1151

VI – 13 : L'appréciation portée sur la disponibilité des personnels administratifs de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Satisfaisant ou très satisfaisant	15%	15%	21%	23%	15%
Acceptable	42%	40%	47%	53%	43%
Insatisfaisant ou très insatisfaisant	43%	45%	32%	25%	42%
Total	100%	100%	100%	100%	100%
Effectifs	24628	295	173	493	25589

Nr =841

VI – 14 : L'appréciation portée sur l'information concernant l'orientation et les débouchés de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Satisfaisant ou très satisfaisant	11%	8%	18%	15%	11%
Acceptable	36%	31%	46%	44%	37%
Insatisfaisant ou très insatisfaisant	53%	61%	36%	41%	52%
Total	100%	100%	100%	100%	100%
Effectifs	24431	291	171	479	25372

Nr =1058

VI – 15 : L'appréciation portée sur l'information concernant la vie de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Satisfaisant ou très satisfaisant	15%	10%	22%	18%	15%
Acceptable	49%	47%	54%	55%	49%
Insatisfaisant ou très insatisfaisant	36%	43%	24%	27%	36%
Total	100%	100%	100%	100%	100%
Effectifs	24480	292	172	482	25426

Nr = 1004

VI – 16 : L'appréciation portée sur l'utilité, la cohérence des enseignements dispensés au sein de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Satisfaisant ou très satisfaisant	26%	18%	25%	26%	26%
Acceptable	54%	60%	56%	58%	54%
Insatisfaisant ou très insatisfaisant	20%	22%	19%	16%	20%
Total	100%	100%	100%	100%	100%
Effectifs	24295	291	165	473	25224

Nr = 1206

VI – 17 : L'appréciation portée sur l'entraide au sein de la population étudiante de l'établissement fréquenté selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Satisfaisant ou très satisfaisant	31%	18%	25%	15%	30%
Acceptable	44%	46%	56%	49%	45%
Insatisfaisant ou très insatisfaisant	25%	36%	19%	36%	25%
Total	100%	100%	100%	100%	100%
Effectifs	24511	292	167	480	25450

Nr = 980

VII - Les conditions matérielles de vie

Les questions relatives aux conditions de vie des étudiants sont largement abordées par le questionnaire de l'enquête 2000 de l'OVE. Nous avons sélectionné les variables les plus significatives pour les étudiants étrangers, en les classant en quatre catégories : le financement des études, les conditions de logement, le cadre matériel, et la santé.

VII – 1 Le financement

Les résultats de l'enquête montrent que les étudiants combinent différentes sources pour financer leurs études. Trois d'entre elles dominent : l'aide directe de la famille, le revenu d'un travail personnel de l'étudiant, et les diverses aides publiques françaises ou étrangères. 80% des étudiants étrangers bénéficient simultanément de deux ou trois de ces aides, un tiers ne reçoit aucune aide financière de sa famille, et 20% vivent uniquement de l'une de ces ressources.

Pour ce qui concerne l'aide familiale, les Européens sont davantage aidés par leur famille que les autres étudiants étrangers.

Les étudiants étrangers non Européens, et les étudiants étrangers résidant en France, sont ceux qui reçoivent le moins d'aide de la part de leur famille.

L'enquête montre également que lorsque la famille aide directement un étudiant en le finançant (et non seulement en le nourrissant par exemple), le montant est sensiblement plus élevé pour les étrangers en général et pour les Européens en particulier.

La famille aide également les étudiants étrangers pour leurs frais d'inscription, les frais de santé, les vacances, et les livres et fournitures universitaires.

Trois étudiants étrangers sur quatre bénéficient d'une aide publique française ou étrangère. Celle-ci concerne essentiellement la CAF, et les aides sociales (en moyenne, 65% des étrangers perçoivent ce type d'aide). Tandis que près d'un étudiant européen sur trois bénéficie d'une aide étrangère, seuls 16% des étrangers non européens sont concernés.

Enfin, le fait d'exercer une activité professionnelle concerne 44% des étudiants, aussi bien français qu'étrangers. La majorité des étudiants étrangers travaille à temps partiel.

Tableau VII – 1.1 : Le jugement général porté par les étudiants sur leurs ressources selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Satisfaisant	37%	23%	36%	14%	36%
Acceptable	40%	40%	44%	36%	40%
Insatisfaisant	24%	37%	20%	50%	24%
Total	100%	100%	100%	100%	100%
Effectifs	24786	296	177	494	25753
Nr=	677				

Tableau VII – 1.2 : Sommes versées par la famille aux étudiants selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Des sommes disposées librement	54%	33%	53%	40%	53%
Argent correspondant à des frais précis	45%	34%	32%	33%	44%

Tableau VII – 1.3 : La résolution des problèmes financiers rencontrés au cours de l'année universitaire selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Demander une aide sociale exceptionnelle	3%	6%	2%	11%	3%
Se mettre à travailler	23%	35%	26%	34%	24%

Tableau VII – 1.4 : La régularité de l'aide financière de la famille selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Oui, toute l'année	39%	23%	31%	23%	38%
Oui, mais en période de cours	20%	5%	17%	10%	19%
Non, elles sont très variables	21%	28%	27%	31%	22%
Non concerné, aucun versement	20%	44%	25%	36%	20%
Total	100%	100%	100%	100%	100%
Effectifs	23678	283	166	461	24588
Nr=	1842				

Tableau VII – 1.5 : Le montant total reçu des parents en février 2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Moins 500 Francs	35%	45%	11%	8%	34%
501-1000 Francs	25%	20%	11%	11%	24%
1001-2500 Francs	24%	16%	19%	27%	24%
Plus de 2500 Francs	17%	19%	59%	54%	17%
Total	100%	100%	100%	100%	100%
Effectifs	17818	141	99	220	18278
Nr=	8152				

Tableau VII – 1.6 Le montant total minimum reçu des parents depuis la rentrée 1999-2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Moins 500 Francs	43%	59%	13%	14%	42%
500-1000 Francs	23%	14%	11%	16%	23%
Plus de 1000 Francs	34%	27%	76%	69%	35%
Total	100%	100%	100%	100%	100%
Effectifs	15420	107	79	196	15802
Nr=	10628				

Tableau VII – 1.7 : 1.6 Le montant total maximum reçu des parents depuis la rentrée 1999-2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Moins 500 Francs	12%	22%	5%	4%	12%
501-1000 Francs	17%	19%	7%	7%	17%
1000-2000 Francs	28%	22%	17%	16%	27%
2001-3500 Francs	27%	20%	33%	35%	27%
Plus de 3500	16%	17%	38%	38%	17%
Total	100%	100%	100%	100%	100%
Effectifs	20557	186	126	294	21163
Nr=	5267				

Tableau VII – 1.8 : La proportion des étudiants ayant reçu des aides diverses de la part de leur famille selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Les frais de transport	34%	32%	28%	25%	34%
Les frais de téléphone	41%	26%	26%	18%	40%
Les livres et fournitures universitaires	53%	38%	36%	27%	52%
Les vacances	40%	39%	40%	31%	40%
Les frais d'inscription	64%	49%	37%	36%	63%
Les sorties	20%	17%	18%	16%	19%
Les factures (EDF,...)	37%	24%	26%	16%	36%
Les frais de santé	55%	43%	45%	31%	55%

Tableau VII – 1.9 : Les différents types d'aide publique aux étudiants selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Une bourse d'Etat sur les critères sociaux	22%	46%	3%	8%	22%
Une allocation	2%	2%	8%	2%	2%
Une bourse d'Etat étranger	0%	2%	32%	16%	1%
Une bourse de recherche	2%	1%	6%	4%	2%
Une autre bourse	7%	10%	10%	9%	7%
Aides sociales	32%	26%	49%	46%	33%
CAF	72%	78%	61%	60%	72%

Graphique VII – 1.1 : La proportion des étudiants ayant une activité professionnelle rémunérée selon la nationalité

Tableau VII – 1.10 : Le temps du travail des étudiants ayant une activité professionnelle rémunérée selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
A temps plein	16%	14%	17%	14%	16%
Au moins à mi-temps	33%	30%	32%	33%	33%
Régulièrement mais moins longtemps	17%	27%	21%	29%	18%
Occasionnellement	34%	30%	31%	24%	34%
Total	100%	100%	100%	100%	100%
Effectifs	10834	131	78	187	11230
Nr=	15200				

Tableau VII – 1.11 : L'activité professionnelle rémunérée au cours de l'année précédant l'enquête selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Activités professionnelles l'an dernier	32%	35%	49%	29%	32%
Activités professionnelles les dernières vacances d'été	63%	49%	47%	34%	62%

VII – 2 Le logement

Le contraste attendu entre les étudiants français ou les étrangers résidant en France, avec les étudiants en mobilité, européens ou non, est largement confirmé par les données. La cohabitation avec les parents est un phénomène qui concerne essentiellement les étudiants résidant habituellement en France. Le fait de trouver, par exemple, 16% des étrangers non Européens qui habitent chez leurs parents nous interroge sur la notion de « parent », qui semble plus large, chez les étudiants étrangers, que celle communément admise de père et mère. Selon le résultat de l'enquête, 92% des Européens, et 80% des étrangers non Européens, habitent dans une cité ou une résidence universitaire, ou dans un logement indépendant. Les étudiants étrangers non Européens se déclarent plus fréquemment que les autres insatisfaits de leur logement. Parmi les étrangers, les Européens restent satisfaits à 53%, ou considèrent acceptable à 38% leur logement.

Le fait de simplement trouver un logement constitue une difficulté signalée par les étudiants étrangers. Ce problème touche en particulier les étudiants étrangers non Européens, les étudiants mariés, et les étudiants ayant plus de 25 ans.

Le CROUS, ainsi que les amis et les relations personnelles, restent les sources les plus importantes pour trouver un logement. En moyenne, les étudiants étrangers sont trois fois plus nombreux que les Français à trouver un logement à l'aide des amis et relations. Ils sont également deux fois plus importants à utiliser les services du CROUS.

Pour ce qui concerne les loyers, deux tiers des étrangers payaient, en 2000, un loyer inférieur à 2500 Francs (380 Euros). Parmi ces étudiants étrangers, les Européens payaient des loyers nettement plus élevés que les autres : 2209 francs (337 Euros) par mois en moyenne contre 1862 francs (284 Euros) pour les étudiants étrangers ayant obtenu leur bac en France, 1853 francs (282 Euros) pour les Français et 1633 francs (249 Euros) pour les autres étrangers.

Globalement, tous les étudiants ont à peu près le même sentiment vis-à-vis de leurs conditions de logement, avec toutefois une satisfaction légèrement supérieure chez les étrangers.

Les points les plus critiqués sont le confort, la taille, l'absence de calme, la propreté, et l'équipement des cités universitaires. Le degré d'insatisfaction varie de 30% à 67% selon les différents aspects de la vie en cité universitaire.

Les points les plus appréciés sont l'ambiance générale, le prix, et la sécurité.

Tableau VII – 2.1 : Le mode de résidence des étudiants selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Chez les parents, famille	47%	53%	8%	16%	46%
Cité ou résidence universitaire	16%	17%	37%	37%	17%
Logement personnel	35%	27%	55%	42%	35%
Autres	1%	3%	1%	5%	1%
Total	100%	100%	100%	100%	100%
Effectifs	24790	298	172	486	25746

68

Nr=4

Tableau VII – 2.2 : Le nombre de changement de logement durant l'année 1999-2000 selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
1 logement	84%	82%	80%	74%	83%
2 logements	14%	15%	14%	19%	14%
plus de 2 logements	3%	3%	6%	8%	3%
Total	100%	100%	100%	100%	100%
Effectifs	15393	159	127	324	16003

Nr=10427

Tableau VII – 2.3 : le jugement général relatif au logement occupé selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
Satisfaisant	68%	46%	53%	28%	67%
Acceptable	26%	38%	38%	49%	26%
Insatisfaisant	6%	16%	10%	23%	7%

Total	100%	100%	100%	100%	100%
Effectifs	24748	294	177	494	25713
Nr=	717				

Tableau VII – 2.4 : Le sentiment des étudiants sur la difficulté à trouver leur logement selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Très facilement	27%	17%	20%	14%	26%
Facilement	52%	50%	49%	41%	52%
Difficilement	19%	24%	20%	31%	19%
Très difficilement	2%	9%	10%	13%	3%
Total	100%	100%	100%	100%	100%
Effectifs	13719	138	162	422	14441

Nr=11989

Tableau VII – 2.5 : Le sentiment des étudiants étrangers sur la difficulté à trouver leur logement selon l'âge

	Moins 20 ans	20-22 ans	23-25 ans	26-30 ans	Plus de 30 ans	<i>Profil moyen</i>
Très facilement	16%	20%	17%	14%	14%	17%
Facilement	51%	46%	49%	39%	41%	44%
Difficilement	24%	26%	25%	29%	32%	27%
Très difficilement	9%	7%	9%	18%	14%	12%
Total	100%	100%	100%	100%	100%	100%
Effectifs	45	229	205	212	130	821

Nr=277

Tableau VII – 2.6 : Le sentiment des étudiants étrangers sur la difficulté à trouver leur logement selon la situation familiale

	Célibataire	Marié (e)	Vit en couple sans être mariés	<i>Profil moyen</i>
Très facilement	17%	16%	14%	17%
Facilement	45%	30%	49%	45%
Difficilement	26%	36%	26%	27%
Très difficilement	11%	18%	11%	12%
Total	100%	100%	100%	100%
Effectifs	532	91	194	817

Nr=281

Tableau VII – 2.7 : Le moyen utilisé par les étudiants pour trouver un logement selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Annonce	24%	21%	16%	14%	24%
Agence immobilière	24%	20%	14%	11%	23%
CROUS	16%	25%	23%	28%	17%
Amis et relations	13%	11%	20%	22%	14%

Tableau VII – 2.8 : Le nombre de pièces du logement selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
1 pièce	61%	61%	62%	67%	61%
2 pièces	23%	22%	21%	18%	25%
3 pièces et plus	16%	16%	17%	15%	16%
Total	100%	100%	100%	100%	100%
Effectifs	13469	129	158	382	14138

Nr=12292

Tableau VII – 2.9 : Le montant du loyer en 2000 (Francs) selon la nationalité pour les non cohabitants

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Moins 750	11%	22%	11%	22%	12%
750-1500	18%	15%	18%	23%	18%
1501-2500	46%	41%	34%	32%	45%
Plus de 2500	25%	22%	37%	22%	25%
Total	100%	100%	100%	100%	100%
Effectifs	12355	131	146	382	13014

Nr=1159

Tableau VII – 2.10 : L'appréciation générale des étudiants sur la Cité universitaire selon la nationalité*

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
1 Tout à fait insatisfait (e)	4%	7%	3%	7%	4%
2	27%	32%	22%	19%	27%
3	57%	47%	49%	51%	57%
4	11%	11%	26%	18%	11%
5 Tout à fait satisfait (e)	1%	3%	1%	6%	1%
Total	100%	100%	100%	100%	100%
Effectifs	19539	243	144	413	20339

Nr=6091

- Rappelons que, dans le questionnaire, on demandait aux étudiants de noter de 1 à 5 leur degré de satisfaction : 1 = tout à fait insatisfait ; 5 = tout à fait satisfait. Lorsqu'un étudiant n'avait jamais habité en cité universitaire, on lui demandait de noter l'idée qu'il s'en faisait. A notre avis, cette dernière incitation risque de brouiller la qualité des réponses. En effet, il y a ici trois catégories possibles, et mélangées, de répondants : les étudiants qui habitent à la cité universitaire au moment de l'enquête, ceux qui y ont habité dans le passé, et ceux qui s'imaginent ce que c'est.

Tableau VII – 2.11 : L'appréciation des étudiants sur le prix du loyer selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
1 Tout à fait insatisfait (e)	7%	10%	5%	19%	7%
2	14%	21%	9%	15%	14%
3	26%	27%	26%	25%	26%
4	29%	19%	30%	16%	29%
5 Tout à fait satisfait (e)	24%	23%	30%	26%	24%
Total	100%	100%	100%	100%	100%
Effectifs	19879	248	148	431	20706

Nr=5724

Tableau VII – 2.12 : L'appréciation des étudiants sur la taille du logement selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
1 Tout à fait insatisfait (e)	40%	50%	29%	39%	40%
2	35%	24%	24%	23%	34%
3	17%	15%	24%	20%	17%
4	6%	7%	18%	10%	6%
5 Tout à fait satisfait (e)	3%	3%	5%	8%	3%
Total	100%	100%	100%	100%	100%
Effectifs	19800	246	148	432	20626

580

Nr=4

Tableau VII – 2.13 : L'appréciation des étudiants sur le confort de leur logement selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
1 Tout à fait insatisfait (e)	25%	32%	23%	28%	25%
2	38%	32%	30%	30%	37%
3	26%	26%	30%	26%	26%
4	8%	7%	12%	9%	8%
5 Tout à fait satisfait (e)	3%	3%	4%	8%	3%
Total	100%	100%	100%	100%	100%
Effectifs	19739	245	146	426	20556

587

Nr=4

Tableau VII – 2.14 : L'appréciation des étudiants relative aux équipements de leur logement selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
1 Tout à fait insatisfait (e)	12%	17%	13%	19%	12%
2	30%	33%	23%	24%	29%
3	40%	30%	43%	34%	40%
4	15%	14%	14%	16%	15%
5 Tout à fait satisfait (e)	3%	5%	7%	7%	3%
Total	100%	100%	100%	100%	100%
Effectifs	19624	246	145	426	20441

Nr=5989

Tableau VII – 2.15 : L'appréciation des étudiants relative au calme de leur logement selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
1 Tout à fait insatisfait (e)	35%	27%	21%	30%	35%
2	32%	33%	29%	23%	32%
3	21%	21%	26%	23%	21%
4	8%	14%	14%	15%	9%
5 Tout à fait satisfait (e)	3%	5%	10%	9%	3%
Total	100%	100%	100%	100%	100%
Effectifs	19724	245	146	427	20542

Nr=5888

Tableau VII – 2.16 : L'appréciation des étudiants relative à la propreté de leur logement selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
1 Tout à fait insatisfait (e)	15%	22%	16%	18%	15%
2	30%	26%	22%	25%	30%
3	35%	32%	39%	29%	35%
4	16%	15%	18%	17%	16%
5 Tout à fait satisfait (e)	5%	4%	5%	12%	5%
Total	100%	100%	100%	100%	100%
Effectifs	19712	246	147	428	20533

Nr=5897

Tableau VII – 2.17 : L'appréciation des étudiants relative à la sécurité de leur logement selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
1 Tout à fait insatisfait (e)	16%	21%	14%	16%	16%
2	27%	25%	18%	17%	27%
3	34%	30%	34%	28%	34%
4	17%	18%	27%	21%	17%
5 Tout à fait satisfait (e)	6%	6%	8%	17%	6%
Total	100%	100%	100%	100%	100%
Effectifs	19664	244	146	430	20484

Nr=5946

Tableau VII – 2.18 : L'appréciation des étudiants relative à l'ambiance générale selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	Profil moyen
1 Tout à fait insatisfait (e)	6%	7%	4%	12%	6%
2	14%	17%	18%	15%	14%
3	34%	33%	29%	32%	34%
4	33%	25%	37%	25%	33%
5 Tout à fait satisfait (e)	13%	17%	11%	16%	14%
Total	100%	100%	100%	100%	100%
Effectifs	19644	245	146	429	20464

Nr=5966

VII – 3 L'équipement, les transports, les repas

Nous avons traité les questions relatives à l'équipement personnel, les moyens de paiement, et la façon de s'alimenter.

D'une façon générale, les étudiants étrangers ne se démarquent pas de façon sensible des Français sur ces questions. Le plus faible équipement des étudiants français, assez surprenant, peut s'expliquer par le phénomène de cohabitation chez leurs parents. Il est probable que les étudiants cohabitants ne se sentent pas concernés par ces questions. Même si au domicile de leurs parents, il existe une chaîne Hi-fi ou un congélateur, ils ne les considèrent pas comme leur équipement personnel. Cette hypothèse se confirme si l'on prend en considération les réponses relatives aux objets personnels comme le vélo, un téléphone portable, un ordinateur, un appareil de photo ou un équipement sportif. Pour l'ensemble de ces équipements personnels, les étudiants français ont un taux d'équipement égal ou supérieur aux étudiants étrangers.

Pour ce qui concerne l'accès aux moyens de communication, les Européens sont mieux équipés que les autres, y compris les Français. A l'opposé, les autres étrangers possèdent moins souvent un ordinateur, et ont nettement moins accès à Internet : si le tiers de l'ensemble des étudiants a un accès personnel ou familial à l'Internet, 19% seulement des étudiants étrangers non Européens disposent de cet accès personnel.

Les étudiants se différencient par le moyen de transport utilisé pour se rendre à l'université. Tandis que les Français utilisent plus fréquemment une voiture, les étudiants étrangers, toutes catégories confondues, utilisent davantage les transports en commun. Les Européens utilisent leur bicyclette en moyenne trois fois plus que les autres pour se rendre sur leur lieu d'études. Le fait de prendre un repas réduit, le midi ou le soir, est plus fréquent chez les étrangers que chez les Français, en particulier ceux qui sont en mobilité. Il semble que le facteur de cohabitation pèse sur le comportement des étudiants. Si l'on prend en compte uniquement les étudiants non cohabitants, les différences se réduisent entre les Français et les étrangers.

Tableau VII – 3.1 : L'équipement possédé chez eux par les étudiants selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Un téléviseur	37%	30%	47%	49%	37%
Une chaîne Hi-fi	44%	37%	59%	47%	44%
Un magnétoscope	19%	16%	30%	24%	19%
Un téléphone (hors mobile)	30%	24%	69%	46%	30%
Un lave-linge	21%	22%	48%	45%	22%
Un congélateur	15%	14%	38%	23%	15%
Un vélo	58%	39%	45%	18%	57%

Tableau VII – 3.2 : L'équipement personnel possédé par les étudiants selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Appareil photo (+de 1000 Francs)	18%	17%	35%	17%	18%
Equipement sportif (+de 1000 Francs)	21%	13%	24%	10%	21%
Instrument de musique (+de 1000 Francs)	25%	13%	29%	12%	24%

Tableau VII – 3.3 : Les moyens de communication que possèdent les étudiants selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Téléphone mobile	61%	63%	40%	52%	61%
Ordinateur	58%	54%	64%	40%	58%
Accès Internet	54%	47%	73%	59%	54%

Tableau VII – 3.4 : Moyens d'accès à l'Internet selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Accès personnel ou familial	32%	25%	38%	19%	32%
Dans l'établissement d'enseignement	67%	71%	61%	58%	67%

Tableau VII – 3.5 : Les moyens de paiement des étudiants selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Disposer d'un compte chèque	88%	72%	78%	77%	87%
Disposer d'une carte bancaire	84%	75%	85%	82%	84%

Tableau VII – 3.6 : Comment sont effectués les trajets quotidiens, selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Marche à pied	43%	43%	52%	48%	43%
Bicyclette	7%	6%	19%	6%	7%
Voiture seul(e)	33%	17%	12%	5%	32%
Voiture à plusieurs	15%	9%	3%	5%	14%
Transports en commun	48%	66%	54%	68%	48%

Tableau VII – 3.7 : Fréquence de la prise d'un repas réduit le midi selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
0 fois	51%	37%	39%	33%	51%
1 fois	18%	19%	14%	19%	18%
2-3 fois	22%	30%	27%	34%	22%
Plus de 3 fois	9%	14%	21%	14%	9%
Total	100%	100%	100%	100%	100%
Effectifs	23610	276	160	435	24481
Nr= 1949					

Tableau VII – 3.8 : Fréquence de la prise d'un repas réduit le soir selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
0 fois	56%	54%	42%	38%	56%
1 fois	17%	13%	15%	16%	17%
2-3 fois	20%	25%	30%	30%	20%
Plus de 3 fois	7%	7%	13%	16%	7%
Total	100%	100%	100%	100%	100%
Effectifs	23565	268	159	438	24430
Nr= 2000					

Tableau VII – 3.9 : Fréquentation du restaurant universitaire le midi selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Régulièrement	24%	14%	23%	21%	24%
De temps en temps	15%	19%	14%	20%	15%
Rarement	17%	20%	23%	25%	17%
Jamais	44%	47%	40%	34%	43%
Total	100%	100%	100%	100%	100%
Effectifs	24664	295	175	492	25626
Nr= 804					

Tableau VII – 3.10 : Appréciation des étudiants sur le restaurant universitaire selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
La quantité de la nourriture	76%	69%	77%	68%	76%
La qualité de la cuisine	53%	45%	53%	52%	53%
Appréciation générale	77%	70%	76%	74%	76%

Tableau VII – 3.11 : Faire la cuisine, selon la nationalité, chez les étudiants non cohabitants

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Tous les jours ou presque	77%	76%	75%	70%	77%
Au moins une fois par semaine	13%	14%	20%	20%	13%
Plus rarement	5%	4%	3%	6%	5%
Jamais	5%	6%	2%	4%	5%
Total	100%	100%	100%	100%	100%
Effectifs	13826	138	163	428	14555

Nr= 11875

VII – 4 Santé

L'enquête montre que tous les étudiants étrangers bénéficient d'un régime de sécurité sociale. En revanche, l'assurance complémentaire par une mutuelle concerne essentiellement les étudiants français : près d'un étudiant étranger sur deux n'a pas de mutuelle complémentaire (seulement 8% pour les Français).

Les Français consultent davantage un médecin généraliste ou un spécialiste, tandis que les Européens consultent plus souvent un dentiste. Notons également que les Français consultent davantage un psychologue ou un psychanalyste.

La consommation de calmants, antidépresseurs, ou somnifères est également répartie chez tous les étudiants : de 82% à 85% des étudiants n'en prennent jamais, de 13% à 15% parfois, et 1% à 3% souvent. Parmi les étrangers, les femmes utilisent davantage ces produits que les hommes.

Tous les étudiants ont pratiquement la même attitude face à la protection contre le Sida : en moyenne, 87% des étudiants déclarent se protéger.

Enfin, les Français et les Européens surveillent leur poids davantage que les autres étrangers.

Tableau VII – 4.1 : Avoir une mutuelle complémentaire selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Oui, une mutuelle étudiante	23%	28%	22%	43%	23%
Oui, la mutuelle de vos parents	58%	27%	17%	3%	57%
Oui, une autre mutuelle	11%	6%	16%	13%	11%
Non, pas de mutuelle	8%	38%	45%	40%	9%
Total	100%	100%	100%	100%	100%
Effectifs	24668	295	170	489	25622
	Nr=808				

Tableau VII – 4.2 : Avoir une mutuelle complémentaire selon l'âge pour les étudiants étrangers

	Moins 20 ans	20-22 ans	23-25 ans	26-30 ans	Plus de 30 ans	<i>Profil moyen</i>
Oui, une mutuelle étudiante	41%	37%	39%	36%	19%	35%
Oui, la mutuelle de vos parents	28%	20%	15%	2%	1%	13%
Oui, une autre mutuelle	1%	4%	6%	16%	37%	11%
Non, pas de mutuelle	30%	39%	41%	46%	43%	41%
Total	100%	100%	100%	100%	100%	100%
Effectifs	69	362	251	242	145	1069
	Nr=29					

Tableau VII – 4.3 : La consultation médicale selon la nationalité au cours des six mois précédant l'enquête

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Un médecin généraliste	75%	68%	55%	57%	74%
Un médecin spécialiste	50%	45%	34%	34%	50%
Un psychologue, psychanalyste, psychiatre	5%	3%	2%	3%	5%
Un dentiste	36%	32%	39%	27%	36%

Tableau VII – 4.4 : Prendre des calmants, des antidépresseurs ou des somnifères, selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Souvent	3%	3%	1%	2%	3%
Parfois	15%	13%	14%	14%	15%
Jamais	82%	83%	85%	84%	82%
Total	100%	100%	100%	100%	100%
Effectifs	24695	295	176	491	25657
Nr=773					

Tableau VII – 4.5 : Prendre des calmants, des antidépresseurs ou des somnifères pour les étudiants étrangers selon le sexe

	Hommes	Femmes	<i>Profil moyen</i>
Souvent	2%	3%	2%
Parfois	11%	17%	14%
Jamais	87%	80%	83%
Total	100%	100%	100%
Effectifs	499	580	1079
Nr=19			

Tableau VII – 4.6 : Surveiller son poids selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Oui	56%	47%	56%	48%	55%
Non	44%	53%	44%	52%	45%
Total	100%	100%	100%	100%	100%
Effectifs	24753	296	176	494	25719
Nr=711					

Tableau VII – 4.7 : Se protéger contre le Sida

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Oui	87%	87%	87%	86%	87%
Non	13%	13%	13%	14%	13%
Total	100%	100%	100%	100%	100%
Effectifs	24434	292	174	487	25387
Nr=1043					

VIII – Pratiques culturelles et sociales

Cette partie aborde toutes les questions relatives aux activités sociales et culturelles, ainsi que la fréquence des contacts avec les médias en France. Trois groupes de tableaux issus des résultats de l'enquête sont présentés : la vie culturelle et sociale des étudiants, leur relation aux médias, et leur activité de lecture.

VIII – 1 La vie culturelle et sociale

Environ 75% des étudiants étrangers sont impliqués dans la vie culturelle et sociale en France. Les données montrent qu'ils ne sont pas très différents des étudiants français. Cependant les diverses activités ne sont pas appréciées de la même façon par les étudiants selon leur nationalité.

Le cinéma demeure le divertissement le plus fréquent chez toutes les catégories d'étudiants. Les Européens distancent les autres nationalités dans quatre domaines : théâtre, musique classique, opéras et concerts, et fréquentation des musées et expositions. Les étrangers non Européens sont sensiblement moins actifs que les autres, sauf pour les musées et les expositions.

En général, le taux de participation aux activités sociales et culturelles reste relativement bas : en moyenne, un étudiant sur trois participe à une activité artistique, sportive, associative ou syndicale et politique. La même proportion est de 38% pour les étudiants étrangers. La participation aux activités sportives est la plus importante de toutes : 23% des Français, 37% des Européens, et 31% d'étudiants étrangers non Européens déclarent participer à une activité sportive. La participation à des réunions syndicales et politiques est particulièrement faible : 2% pour les Français et Européens, et 5% pour les étrangers non Européens.

Parmi les lieux de sociabilité, la sortie au restaurant est l'activité favorite des étudiants (tableau VIII – 1.5).

Au total, malgré leur participation relativement forte aux activités sociales et culturelles, les étrangers sont moins satisfaits que les Français de leur vie sociale en France : les Français sont satisfaits à 57% de leur vie sociale, les étrangers non Européens ne le sont qu'à 26%. Toutefois, un étudiant étranger sur deux, en moyenne, considère sa vie sociale comme acceptable. Le taux d'insatisfaction augmente sensiblement à propos du rythme de la vie et des possibilités de détente : si, dans l'ensemble, un étudiant sur trois est satisfait, un sur huit seulement l'est chez les étudiants étrangers non Européens, et un sur cinq chez les étrangers ayant obtenu leur bac en France.

Tableau VIII – 1.1 : La satisfaction de la vie sociale en France selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Ensemble</i>
Satisfaisant	57%	45%	47%	26%	56%
Acceptable	35%	42%	38%	56%	35%
Insatisfaisant	9%	13%	14%	18%	9%
Total	100%	100%	100%	100%	100%
Effectifs	24783	296	177	494	25750
Nr=	680				

Tableau VIII – 1.2 : Appréciation sur le rythme de la vie et les possibilités de détente selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Ensemble</i>
Satisfaisant	31%	20%	32%	12%	31%
Acceptable	41%	41%	42%	39%	41%
Insatisfaisant	28%	38%	26%	49%	28%
Total	100%	100%	100%	100%	100%
Effectifs	24796	297	177	492	25762
Nr=	668				

Tableau VIII – 1.3 : Activités culturelles au cours des 30 jours précédant l'enquête, selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Cinéma	77%	69%	73%	56%	76%
Théâtre	12%	13%	25%	8%	12%
Musique classique, Opéra	7%	3%	18%	7%	7%
Concert	21%	17%	22%	12%	21%
Musée , exposition	26%	23%	59%	30%	27%
Effectifs	24967	300	178	501	26430

Tableau VIII – 1.4 : Les activités sociales et culturelles selon la nationalité

	Français	Etrangers bac en France	Europe	Etrangers autres nationalités	Profil moyen
Activités artistiques	5%	4%	10%	7%	5%
Activités sportives de loisirs	23%	23%	37%	31%	23%
Activités associatives	12%	13%	14%	16%	12%
Réunions syndicales ou politiques	2%	3%	2%	5%	2%

Tableau VIII – 1.5 : Divertissements au cours des 30 jours précédant l'enquête, selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Spectacle sportif	23%	24%	18%	19%	23%
Discothèque	38%	31%	36%	31%	38%
Soirée étudiante	35%	23%	39%	27%	34%
Restaurant en famille	34%	29%	32%	25%	34%
Restaurant avec des amis	67%	70%	73%	64%	67%
Effectifs	24967	300	178	501	26430

Tableau VIII – 1.6 : La fréquentation d'un café selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Tous les jours	3%	3%	5%	4%	3%
Presque tous les jours	8%	11%	11%	6%	8%
1 ou 2 fois par semaine	26%	23%	31%	16%	26%
Moins souvent	46%	41%	44%	51%	46%
Jamais	18%	23%	9%	22%	18%
Total	100%	100%	100%	100%	100%
Effectifs	24744	294	176	498	25712

Nr= 718

Tableau VIII – 1.7 : Activités culturelles et sociales des étudiants étrangers selon l'ancienneté dans l'enseignement supérieur en France

	1 an	2-3 ans	4-5 ans	Plus de 5 ans	<i>Profil moyen</i>
Activités artistiques	9%	5%	7%	4%	7%
Activités sportives de loisirs	34%	29%	29%	19%	30%
Activités associatives	14%	14%	14%	19%	15%
Réunions syndicales ou politiques	8%	8%	7%	9%	8%

VIII – 2 Le rapport aux médias

D'une manière générale, les résultats de l'enquête montrent que les étudiants étrangers lisent plus que les Français la presse écrite : en moyenne, deux étudiants étrangers sur trois lisent au moins une publication périodique, quotidienne ou hebdomadaire. Cependant, ils apprécient différemment les périodiques selon leur contenu (économique, sportif, etc...). La presse d'actualités est la plus appréciée par les étudiants étrangers, suivie par les publications à caractère artistique ou culturel (arts, cinéma) et scientifique. Les Européens préfèrent les revues d'art, de musique et de cinéma, les magazines littéraires ; les étrangers non Européens sont plus attirés par les magazines scientifiques ou économiques, ainsi que par les magazines littéraires.

Un étudiant étranger en mobilité sur deux lit un quotidien étranger.

La télévision est plus fréquemment regardée par les Français que par les étrangers en mobilité ; les Européens regardent sensiblement moins la télévision.

Enfin, on peut noter qu'une fois encore, le comportement des étudiants étrangers ayant obtenu leur bac en France ne diffère pas beaucoup de celui des étudiants français.

Tableau VIII – 2.1 : La fréquence de lecture d'un quotidien selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Tous les jours	9%	9%	13%	9%	9%
3 à 5 fois par semaine	11%	10%	15%	14%	11%
1 ou 2 fois par semaine	26%	25%	24%	24%	26%
2 à 3 fois par mois	20%	20%	19%	17%	20%
Moins souvent ou jamais	20%	23%	19%	25%	20%
Jamais	14%	14%	10%	12%	14%
Total	100%	100%	100%	100%	100%
Effectifs	24849	298	178	496	25821

Nr= 609

Tableau VIII – 2.2 : Type de quotidien lu régulièrement selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Quotidien national	53%	57%	66%	57%	53%
Quotidien économique	12%	13%	12%	20%	12%
Quotidien sportif	18%	19%	7%	19%	18%
Quotidien étranger	10%	21%	54%	46%	11%

Tableau VIII – 2.3 : Type de magazine lu régulièrement selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Magazine télé	63%	43%	22%	24%	61%
Magazine féminin	27%	28%	19%	21%	26%
Magazine sportif	19%	19%	11%	22%	19%
Magazine scientifique	25%	22%	29%	34%	25%
Magazine économique	17%	21%	15%	26%	17%
Revue d'art, de musique, de cinéma	33%	29%	38%	27%	33%
Hebdo d'actualité	40%	41%	44%	45%	40%
Magazine littéraire	7%	7%	18%	15%	7%

Tableau VIII – 2.4 : Regarder la télévision selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Tous les jours	51%	49%	31%	44%	50%
Presque tous les jours	24%	27%	19%	23%	24%
1 ou 2 fois par semaine	18%	17%	23%	21%	18%
Moins souvent ou jamais	7%	7%	27%	12%	7%
Total	100%	100%	100%	100%	100%
Effectifs	24712	291	176	498	25677

Nr=753

VIII – 3 La lecture

L'activité de lecture des étudiants étrangers, à l'exception de ceux qui ont passé le bac en France qui ont un comportement proche de celui des étudiants français, est essentiellement en rapport avec leurs études : pour 60% d'entre eux, et même 65% chez les Européens, les trois-quarts ou la totalité de leurs lectures se rapportent aux contenus de leurs études. Les romans et nouvelles restent, de loin, la lecture favorite de tous les étudiants, (en moyenne 65%, et même 79% pour les Européens). Le tableau VIII – 3.5 illustre cette tendance.

Les Français devancent les étrangers pour la lecture des romans policiers et de science-fiction. En revanche, pour les ouvrages de sciences humaines et sociales, ainsi que pour les ouvrages scientifiques, les étrangers arrivent en tête (tableau VIII – 3.5). Les étudiants étrangers non Européens lisent davantage des ouvrages scientifiques et techniques, et les Européens distancent nettement les autres étudiants, y compris les Français, pour la lecture de théâtre et de poésie.

Pour ce qui concerne le moyen le plus fréquent d'avoir accès à un ouvrage, les différences entre les étudiants selon leur nationalité sont importantes. Tandis que les Français et les Européens achètent plus souvent les ouvrages dont ils ont besoin, les étrangers en mobilité ou résidant en France s'adressent à une bibliothèque.

Tableau VIII – 3.4 : Les lectures qui se rapportent aux études, selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Toutes les lectures pour les études	11%	13%	13%	17%	<i>11%</i>
Les trois quarts des lectures pour les études	32%	33%	52%	43%	<i>33%</i>
La moitié des lectures pour les études	25%	26%	21%	22%	<i>25%</i>
La quart ou moins des lectures pour les études	32%	29%	13%	17%	<i>32%</i>
Total	100%	100%	100%	100%	<i>100%</i>
Effectifs	24708	296	178	494	<i>25676</i>

Nr= | 754

Tableau VIII – 3.5 : Le type de lectures selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Romans ou nouvelles	66%	67%	79%	53%	<i>65%</i>
Romans policiers	35%	29%	20%	20%	<i>34%</i>
Romans de sciences fictions	25%	21%	13%	13%	<i>25%</i>
Ouvrages de sciences humaines et sociales	29%	30%	47%	45%	<i>30%</i>
Essais, ouvrages philosophiques	18%	25%	34%	25%	<i>19%</i>
Livres scientifiques et techniques	22%	24%	24%	40%	<i>23%</i>
Théâtre, poésie	21%	21%	31%	16%	<i>21%</i>

Tableau VIII – 3.6 : Le moyen le plus fréquent d'avoir accès à un ouvrage, selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Achat	61%	51%	59%	42%	60%
Emprunt à une bibliothèque	39%	51%	42%	59%	39%
Photocopie	3%	4%	5%	9%	4%

Tableau VIII – 3.7 : Nombre d'ouvrages dans la bibliothèque personnelle, selon la nationalité

	Français	Etrangers bac en France	Européens	Etrangers autres nationalités	<i>Profil moyen</i>
Moins de 10	7%	11%	4%	28%	8%
Entre 10 et 100	64%	65%	41%	59%	63%
Entre 100 et 500	25%	22%	43%	11%	24%
Plus de 500	4%	2%	12%	2%	4%
Total	100%	100%	100%	100%	100%
Effectifs	24797	298	177	496	25768

Nr= 662

Graphique VIII – 3.1 : Existence d'une bibliothèque des parents d'au moins 50 ouvrages, selon la nationalité

Tableau VIII – 3.8 : Type de lectures des étudiants étrangers selon l'ancienneté dans l'enseignement supérieur en France

	1 an	2-3 ans	4-5 ans	Plus de 5 ans	<i>Profil moyen</i>
Romans ou nouvelles	64%	63%	63%	64%	56%
Ouvrages de sciences humaines et sociales	37%	37%	44%	55%	41%
Essais, ouvrages philosophiques	25%	25%	30%	35%	27%
Livres scientifiques et techniques	29%	34%	33%	32%	32%
Théâtre, poésie	23%	20%	17%	21%	21%

