


Institution	Country	2019 rank	2018 rank
Pontifical Catholic University of Chile	Chile	1	3
University of São Paulo	Brazil	2	2
University of Campinas	Brazil	3	1
Pontifical Catholic University of Rio de Janeiro (PUC-Rio)	Brazil	4	7
Monterrey Institute of Technology	Mexico	5	5
Federal University of São Paulo (UNIFESP)	Brazil	6	4
University of Chile	Chile	7	6
Federal University of Minas Gerais	Brazil	8	9
University of the Andes, Colombia	Colombia	9	8
São Paulo State University (UNESP)	Brazil	10	11
Federal University of Rio Grande do Sul	Brazil	11	10
Federal University of Santa Catarina	Brazil	12	14
Federal University of Rio de Janeiro	Brazil	13	12
National Autonomous University of Mexico	Mexico	14	13
University of Brasília	Brazil	15	16
Federal University of São Carlos	Brazil	16	15
Federal University of Viçosa	Brazil	17	21
Metropolitan Autonomous University	Mexico	18	26
Federal University of Ceará (UFC)	Brazil	19	51-60
Pontifical Catholic University of Peru	Peru	=20	18
Pontifical Catholic University of Rio Grande do Sul (PUCRS)	Brazil	=20	33
National University of Colombia	Colombia	22	31
Pontifical Catholic University of Valparaíso	Chile	23	27
University of Santiago, Chile (USACH)	Chile	24	23

Universidad Peruana Cayetano Heredia	Peru	25	=41
Federal University of Paraná (UFPR)	Brazil	26	36
Austral University	Argentina	27	51-60
Pontifical Javeriana University	Colombia	28	29
Federal University of Pernambuco	Brazil	29	35
Rio de Janeiro State University (UERJ)	Brazil	30	25
Federal University of Bahia	Brazil	31	30
The University of the West Indies	Jamaica	32	37
Fluminense Federal University	Brazil	33	45
Federal University of Lavras	Brazil	34	44
National University of Córdoba	Argentina	35	22
University of Antioquia	Colombia	36	20
University of Costa Rica	Costa Rica	37	51-60
National University of San Martín	Argentina	38	19
Londrina State University	Brazil	39	48
Federal University of Goiás	Brazil	40	61-70
Federal University of ABC (UFABC)	Brazil	41	34
University of La Frontera	Chile	42	61-70
University of Valparaíso	Chile	43	46
Pontifical Catholic University of Paraná	Brazil	44	=41
University of Concepción	Chile	45	17
Federal University of Santa Maria	Brazil	46	51-60
University of the Andes, Chile	Chile	47	50
University of Havana	Cuba	48	NR
University of Puerto Rico	Puerto Rico	49	NR
National Polytechnic University (IPN)	Mexico	50	40
Adolfo Ibáñez University	Chile	51-60	51-60
Austral University of Chile	Chile	51-60	28
Autonomous University of Puebla	Mexico	51-60	61-70
Diego Portales University	Chile	51-60	51-60
Federal University of Pelotas	Brazil	51-60	47
Federal University of Rio Grande do Norte (UFRN)	Brazil	51-60	61-70
Federico Santa María Technical University	Chile	51-60	24

National University of Cuyo	Argentina	51-60	38
University of the North, Colombia	Colombia	51-60	61-70
Simón Bolívar University	Venezuela	51-60	39
University of the Andes, Venezuela	Venezuela	61-70	61-70
Autonomous University of Querétaro	Mexico	61-70	71-80
Autonomous University of the State of Mexico	Mexico	61-70	51-60
Buenos Aires Institute of Technology (ITBA)	Argentina	61-70	NR
Catholic University of the North	Chile	61-70	81-90
Federal University of Pará	Brazil	61-70	71-80
Pontifical Catholic University of Ecuador	Ecuador	61-70	NR
University of San Francisco, Quito	Ecuador	61-70	71-80
University of the Sinos Valley	Brazil	61-70	71-80
Torcuato Di Tella University	Argentina	61-70	43
Universidad Autónoma de Chile	Chile	71-80	81-90
Escuela Politécnica Nacional	Ecuador	71-80	91-100
Federal University of Ouro Preto	Brazil	71-80	NR
Federal University of Technology - Paraná	Brazil	71-80	49
University of Guanajuato	Mexico	71-80	71-80
Icesi University	Colombia	71-80	NR
Industrial University of Santander (UIS)	Colombia	71-80	51-60
National University of the South	Argentina	71-80	51-60
State University of Maringá	Brazil	71-80	71-80
University of Talca	Chile	71-80	51-60
Andrés Bello University (UNAB)	Chile	81-90	71-80
University of Antofagasta	Chile	81-90	101+
Autonomous University of Nuevo León	Mexico	81-90	71-80
Catholic University of Brasília	Brazil	81-90	61-70
Del Rosario University	Colombia	81-90	61-70
University of Desarrollo	Chile	81-90	61-70
University of Los Lagos	Chile	81-90	NR
Universidad Popular Autonoma del Estado de Puebla	Mexico	81-90	101+
University of La Sabana	Colombia	81-90	101+
State University of Ponta Grossa	Brazil	81-90	91-100
Antonio Narino University	Colombia	91-100	81-90

Autonomous University of San Luis Potosí	Mexico	91-100	81-90
University of Bío-Bío	Chile	91-100	101+
Escuela Superior Politécnica del Litoral	Ecuador	91-100	91-100
Federal University of Espírito Santo	Brazil	91-100	NR
Federal University of Itajubá	Brazil	91-100	81-90
University of Guadalajara	Mexico	91-100	81-90
Mackenzie Presbyterian University	Brazil	91-100	81-90
Michoacán University of San Nicolás of Hidalgo	Mexico	91-100	61-70
Technical University of Loja	Ecuador	91-100	81-90
Anáhuac University	Mexico	101+	101+
Arturo Prat University	Chile	101+	NR
University of Atacama	Chile	101+	NR
Autonomous University of Baja California	Mexico	101+	101+
Autonomous University of Hidalgo State (UAEH)	Mexico	101+	101+
Autonomous University of Sinaloa	Mexico	101+	91-100
Autonomous University of Yucatán	Mexico	101+	71-80
Bernardo O'Higgins University	Chile	101+	NR
University of Caldas	Colombia	101+	NR
Catholic University of the Most Holy Conception	Chile	101+	101+
University of Caxias do Sul	Brazil	101+	NR
Ceará State University	Brazil	101+	101+
CES University	Colombia	101+	101+
University of Colima	Mexico	101+	101+
University of la Costa	Colombia	101+	NR
Universidad Distrital Francisco José de Caldas	Colombia	101+	101+
EAFIT University	Colombia	101+	101+
Externado University of Colombia	Colombia	101+	NR
Federal University of Health Sciences of Porto Alegre (UFCSPA)	Brazil	101+	NR
Federal Rural University of the Semi-Arid Region	Brazil	101+	101+
Federal University of Vales do Jequitinhonha e Mucuri	Brazil	101+	NR
Finis Terrae University	Chile	101+	NR
University of Fortaleza (UNIFOR)	Brazil	101+	NR

University of Franca	Brazil	101+	NR
La Salle University	Colombia	101+	101+
Marta Abreu University of las Villas	Cuba	101+	NR
Universidad Mayor	Chile	101+	101+
University of Medellín	Colombia	101+	101+
Metropolitan Institute of Technology	Colombia	101+	101+
University of Monterrey	Mexico	101+	NR
National Agrarian University La Molina	Peru	101+	NR
Nove de Julho University	Brazil	101+	101+
Pedagogical and Technological University of Colombia	Colombia	101+	NR
Peruvian University of Applied Sciences	Peru	101+	101+
Pontifical Bolivarian University (UPB) - Medellín	Colombia	101+	91-100
Pontifical Catholic University of Minas Gerais	Brazil	101+	NR
Salesian Polytechnic University	Ecuador	101+	91-100
San Sebastián University	Chile	101+	NR
Santa Catarina State University	Brazil	101+	NR
Scientific University of the South	Peru	101+	NR
University of La Serena	Chile	101+	91-100
University of Sonora	Mexico	101+	101+
State University of Bahia	Brazil	101+	101+
State University of Santa Cruz	Brazil	101+	NR
University of Tarapacá	Chile	101+	91-100
Technological University of Pereira	Colombia	101+	101+
Temuco Catholic University	Chile	101+	101+
University of Vale do Itajaí	Brazil	101+	101+
Vila Velha University	Brazil	101+	101+
Western Paraná State University	Brazil	101+	101+

Note: NR indicates not previously ranked