

新聞稿 2016年香港中學文憑考試放榜

逾68,100名考生將於明日(7月13日)接到香港考試及評核局(考評局)發放的2016年香港中學文憑考試(文憑試)成績通知書。

今年有來自494所學校的57,127名學校考生及11,001名自修生報考文憑試,整體考生人數較去年減少約8%。

逾86%的日校考生報考四個核心科目,包括中國語文、英國語文、數學及通識教育,以及 二至三個選修科目。

今年共有39,000名日校考生於包括中國語文及英國語文等五科中,考獲第 2 級或以上成績,符合報讀副學位課程或應徵有關公務員職位的基本要求,佔日校考生71.2%,較去年增加1.7個百分點。

符合本地學士學位課程基本入學要求的日校考生有23,611名,佔日校考生人數42.2%,較去年增加1.9個百分點。這批考生於中國語文及英國語文科取得第 3 級或以上,同時於數學科必修部分及通識教育科亦取得第 2 級或以上的成績。

85.2%的日校考生於中國語文科取得第 2 級或以上,較2015年增加3.3個百分點,考獲第 3 级或以上和第 5 级或以上的日校考生則分別佔55.2%及9.2%。

於英國語文科考獲第 2 級或以上的日校考生比例為80.3%,較去年增加1個百分點;而取得第 3 級或以上及第 5 級或以上的日校考生則分別佔55.1%及10.3%。日校考生在中國語文及英國語文科的整體表現均較去年進步。

在數學科必修部分,81.3%及13.8%的日校考生分別取得第 2 級或以上與第 5 級或以上, 比例均與去年相若。

通識教育科有89.4%的日校考生取得第 2 級或以上,較去年上升2.2個百分點;約9.1%日校考生考獲第 5 級或以上,則較去年減少1.4個百分點。

除24個甲類高中科目外,文憑試亦設有36個乙類應用學習科目及六個丙類其他語言科目。 乙類應用學習科目的總科次為3,745,當中91.9%科次的成績被評為「達標」或以上; 23.2%則獲評為「達標並表現優異」。

香港灣仔皇后大道東 248 號陽光中心 7 樓 7/F, Sunlight Tower, 248 Queen's Road East, Wan Chai, Hong Kong 電話 Telephone: (852) 3628 8833 / 3628 8808 傳真 Fax: (852) 3628 8088

網址 Website: www.hkeaa.edu.hk

今年有337名考生報考丙類其他語言科目。丙類科目採用英國劍橋國際考試委員會(CIE)的高級補充程度試題。丙類科目(2016年6月)考試的成績將於8月10日公布,而應考2015年11月考試的考生則已於今年2月獲發成績。

今屆文憑試合共於399間學校設立試場,負責筆試及聆聽考試的監考員超過13,500人次。 我們今年為2,047名有特殊需要的考生作出特別考試安排,因而設立160個特別試場。

今年有約91萬份答卷採用網上評卷,我們為此在全港各區設立13個評核中心,並聘用了約4,500名閱卷員、380名閱卷助理及1,000名口試主考員參與評核工作。

7月13日成績發放的安排

學校考生須於7月13日返回就讀的學校領取成績通知書;夜校考生並可於當日早上7時起 於網上查閱成績。

自修生將於7月13日透過郵寄方式收到成績通知書,亦可於網上查閱成績。如當天未收到成績通知書,可於7月14日上午8時30分至下午5時,致電3628 8860或前往灣仔軒尼詩道130號修頓中心12樓考評局辦事處查詢。

考評局將延長公開考試資訊中心與灣仔修頓中心諮詢櫃台的服務時間,為考生及學校提供 支援。詳情如下:

	服務時	持間
日期	公開考試資訊中心	考評局修頓中心
	(電話:3628 8860)	諮詢櫃台
7月13日(三)	上午 7:30 -下午 6:30	上午 7:30 -下午 6:30
7月18日(一)	上午 8:30 -下午 6:30	上午 8:30 -下午 6:30
7月22日(五)	上午 8:30 -下午 5:00	上午 8:30 -下午 6:00

編輯注意:

- 副學位課程基本人學要求為文憑試五個科目(包括中國語文和英國語文) 達第 2 級或 同等成績。
- 大學學士學位課程的基本入學要求為中國語文科及英國語文科達到第 3 級或以上,以及 於數學科必修部分和通識教育科考獲第 2 級或以上。除了四個核心科目外,各院校或會 制定其他入學條件。
- 本新聞稿及附件刊載的成績統計數字於放榜後可能因應成績覆核結果而有所修訂。

<u>附件</u>

- 1. 成績統計資料
- 2. 全體考生各科成績統計
- 3. 日校考生各科成績統計
- 4. 首次報考日校考生各科成績統計
- 5. 考試行政及異常事件統計數字

一完一

日期:2016年7月12日

HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2016

成績統計資料 Results Statistics

1. 考生人數

Candidature

	考生類別 Candidate category	報考人數 No. entered	出席人數 No. sat
學校考生	School Candidates	57 127	56 898
日校考生	Day School Candidates	56 112	55 933
首次報考日校考生	Day School First Attempters	55 327	55 156
自修生	Private Candidates	11 001	9 974
全體考生	All Candidates	68 128	66 872

2. 整體成績統計

Overall results statistics

2.1 核心科目等級分佈百分率

Level distributions for core subjects (in percentages)

(a) 中國語文 Chinese Language

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	54 903	0.9	3.8	9.2	28.0	55.2	85.2	97.7	2.3
全體考生 All Candidates	61 566	0.9	3.5	8.7	26.7	53.7	84.4	97.1	2.9

(b) 英國語文 English Language

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	55 466	1.0	4.2	10.3	28.6	55.1	80.3	91.1	8.9
全體考生 All Candidates	62 986	1.0	3.9	9.7	27.4	54.2	80.5	91.4	8.6

(c) 數學必修部分 Mathematics Compulsory Part

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	55 262	1.4	5.6	13.8	38.6	58.5	81.3	93.2	6.8
全體考生 All Candidates	61 166	1.4	5.7	14.0	39.1	58.7	81.1	93.0	7.0

(d) 通識教育 Liberal Studies

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	55 510	0.9	3.6	9.1	36.3	67.7	89.4	98.2	1.8
全體考生 All Candidates	60 011	0.9	3.5	8.9	35.6	66.9	88.7	97.9	2.1

2.2 甲類學科、乙類學科及丙類學科等級分佈百分率

Level / grade distributions for Category A, Category B and Category C subjects (in percentages)

(a) 所有甲類學科成績的百分率

Percentages of levels attained for all Category A subjects

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	329 118	1.3	5.1	12.5	35.5	61.6	85.0	95.5	4.5
全體考生 All Candidates	361 404	1.3	4.9	12.2	34.9	60.9	84.6	95.2	4.8

註: 數學必修部分及延伸部分會被視為同一個科目組合。若考生同時應考兩個部分,則選擇其中成績較好的一個。

Notes: Mathematics Compulsory Part and Mathematics Extended Part are counted as one subject. When candidates have results in both parts, the better of the two will be selected.

(b) 所有甲類學科選修科目成績的百分率

Percentages of levels attained for all Category A elective subjects

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	107 976	1.6	6.4	16.0	40.7	66.6	87.1	96.3	3.7
全體考生 All Candidates	115 638	1.6	6.4	16.0	40.7	66.4	86.7	96.1	3.9

(c) 所有乙類學科成績的百分率

Percentages of grades attained for all Category B subjects

	應考科次 No. of subjects assessed	達標並表現優異 Attained with Distinction	達標或以上 Attained or above	未達標 Unattained
日校考生 Day School Candidates	3 594	23.9	92.8	7.2
全體考生 All Candidates	3 745	23.2	91.9	8.1

(d) 所有丙類學科〔不包括 2016 年 6 月考試〕成績的百分率

Percentages of grades attained for all Category C subjects (June 2016 series not included)

	應考科次 No. of subjects sat	a	b+	c+	d+	e+	U
日校考生 Day School Candidates	226	48.7	71.7	84.1	92.9	95.6	4.4
全體考生 All Candidates	247	49.4	72.5	84.2	93.1	95.5	4.5

2.3 中國語文科及英國語文科成績的百分率

Percentages of levels attained for Chinese Language and English Language

(a) 中國語文科及英國語文科等級分佈合併百分率

Level distribution for Chinese Language and English Language combined

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	110 369	1.0	4.0	9.8	28.3	55.1	82.7	94.4	5.6
全體考生 All Candidates	124 552	0.9	3.7	9.2	27.1	53.9	82.4	94.2	5.8

(b) 日校考生兩個語文科的等級分佈百分率

Level distribution of day school candidates in both languages

日校考生出席兩個語文科的總人數

Total no. of day school candidates sitting both languages: 54 558

中國語文科成績 Attainment in			Atta		文科成績 English Lan	guage			總人數
Chinese Language	5**	5*	5	4	3	2	1	U	Total
5**	99 (0.2%)	127 (0.2%)	113 (0.2%)	113 (0.2%)	56 (0.1%)	3 (0.0%)			511 (0.9%)
5*	142 (0.3%)	323 (0.6%)	395 (0.7%)	460 (0.8%)	192 (0.4%)	45 (0.1%)	2 (0.0%)	2 (0.0%)	1 561 (2.9%)
5	119 (0.2%)	423 (0.8%)	636 (1.2%)	1 083 (2.0%)	579 (1.1%)	146 (0.3%)	11 (0.0%)		2 997 (5.5%)
4	131 (0.2%)	569 (1.0%)	1 320 (2.4%)	3 698 (6.8%)	3 268 (6.0%)	1 172 (2.1%)	102 (0.2%)	26 (0.0%)	10 286 (18.9%)
3	48 (0.1%)	188 (0.3%)	634 (1.2%)	3 406 (6.2%)	5 845 (10.7%)	4 009 (7.3%)	648 (1.2%)	163 (0.3%)	14 941 (27.4%)
2	15 (0.0%)	49 (0.1%)	164 (0.3%)	1 048 (1.9%)	4 081 (7.5%)	6 813 (12.5%)	2 909 (5.3%)	1 326 (2.4%)	16 405 (30.1%)
1	1 (0.0%)	6 (0.0%)	12 (0.0%)	74 (0.1%)	414 (0.8%)	1 612 (3.0%)	2 114 (3.9%)	2 507 (4.6%)	6 740 (12.4%)
U			3 (0.0%)	10 (0.0%)	18 (0.0%)	46 (0.1%)	161 (0.3%)	879 (1.6%)	1 117 (2.0%)
總人數 Total	555 (1.0%)	1 685 (3.1%)	3 277 (6.0%)	9 892 (18.1%)	14 453 (26.5%)	13 846 (25.4%)	5 947 (10.9%)	4 903 (9.0%)	54 558 (100.0%)

2.3 中國語文科及英國語文科成績的百分率

Percentages of levels attained for Chinese Language and English Language

(c) 全體考生兩個語文科的等級分佈百分率

Level distribution of all candidates in both languages

全體考生出席兩個語文科的總人數 Total no. of all candidates sitting both languages: 59 284

中國語文科成績 Attainment in			Atta		文科成績 English Lan	guage			總人數	
Chinese Language	5**	5*	5	4	3	2	1	U	Total	
5**	100 (0.2%)	130 (0.2%)	113 (0.2%)	118 (0.2%)	57 (0.1%)	3 (0.0%)			521 (0.9%)	
5*	143 (0.2%)	329 (0.6%)	404 (0.7%)	474 (0.8%)	205 (0.3%)	48 (0.1%)	2 (0.0%)	2 (0.0%)	1 607 (2.7%)	
5	120 (0.2%)	428 (0.7%)	646 (1.1%)	1 131 (1.9%)	616 (1.0%)	159 (0.3%)	12 (0.0%)		3 112 (5.2%)	
4	132 (0.2%)	590 (1.0%)	1 375 (2.3%)	3 892 (6.6%)	3 512 (5.9%)	1 261 (2.1%)	113 (0.2%)	26 (0.0%)	10 901 (18.4%)	
3	50 (0.1%)	197 (0.3%)	677 (1.1%)	3 627 (6.1%)	6 337 (10.7%)	4 367 (7.4%)	702 (1.2%)	167 (0.3%)	16 124 (27.2%)	
2	15 (0.0%)	56 (0.1%)	177 (0.3%)	1 150 (1.9%)	4 570 (7.7%)	7 640 (12.9%)	3 120 (5.3%)	1 394 (2.4%)	18 122 (30.6%)	
1	1 (0.0%)	6 (0.0%)	14 (0.0%)	91 (0.2%)	487 (0.8%)	1 879 (3.2%)	2 323 (3.9%)	2 698 (4.6%)	7 499 (12.6%)	
U	1 (0.0%)		5 (0.0%)	11 (0.0%)	25 (0.0%)	72 (0.1%)	214 (0.4%)	1 070 (1.8%)	1 398 (2.4%)	
總人數 Total	562 (0.9%)	1 736 (2.9%)	3 411 (5.8%)	10 494 (17.7%)	15 809 (26.7%)	15 429 (26.0%)	6 486 (10.9%)	5 357 (9.0%)	59 284 (100.0%)	

2.4 數學必修部分及延伸部分的成績表現

Performance of candidates in Mathematics Compulsory Part and Extended Part

延伸部分共設兩個選修單元,均採用同一評核標準。 若報考延伸部分,考生只可選擇兩個單元中的其中一個。

There are two optional modules in the Extended Part which are graded to the same standard. Candidates are allowed to choose only one of the modules if they take the Extended Part.

(a) 日校考生數學必修部分及延伸部分的等級分佈百分率

Level distribution of day school candidates in Mathematics Compulsory Part and Extended Part

日校考生出席數學必修部分及延伸部分的總人數

Total no. of day school candidates sitting both Compulsory Part and Extended Part: 7 488

數學必修部分成績 Attainment in Mathematics			Attainme	數學延伸 nt in Mathe		ended Part			總人數
Compulsory Part	5**	5*	5	4	3	2	1	U	Total
5**	150 (2.0%)	215 (2.9%)	161 (2.2%)	49 (0.7%)	10 (0.1%)	2 (0.0%)			587 (7.8%)
5*	75 (1.0%)	331 (4.4%)	597 (8.0%)	378 (5.0%)	86 (1.1%)	11 (0.1%)	2 (0.0%)		1 480 (19.8%)
5	12 (0.2%)	147 (2.0%)	593 (7.9%)	764 (10.2%)	361 (4.8%)	81 (1.1%)	10 (0.1%)	3 (0.0%)	1 971 (26.3%)
4	2 (0.0%)	22 (0.3%)	182 (2.4%)	716 (9.6%)	909 (12.1%)	640 (8.5%)	199 (2.7%)	29 (0.4%)	2 699 (36.0%)
3		1 (0.0%)	2 (0.0%)	14 (0.2%)	79 (1.1%)	202 (2.7%)	200 (2.7%)	101 (1.3%)	599 (8.0%)
2					3 (0.0%)	16 (0.2%)	60 (0.8%)	63 (0.8%)	142 (1.9%)
1							2 (0.0%)	7 (0.1%)	9 (0.1%)
U								1 (0.0%)	1 (0.0%)
總人數 Total	239 (3.2%)	716 (9.6%)	1 535 (20.5%)	1 921 (25.7%)	1 448 (19.3%)	952 (12.7%)	473 (6.3%)	204 (2.7%)	7 488 (100.0%)

2.4 數學必修部分及延伸部分的成績表現

Performance of candidates in Mathematics Compulsory Part and Extended Part

(b) 全體考生數學必修部分及延伸部分的等級分佈百分率

Level distribution of all candidates in Mathematics Compulsory Part and Extended Part

全體考生出席數學必修部分及延伸部分的總人數

Total no. of all candidates sitting both Compulsory Part and Extended Part: 8 381

數學必修部分成績 Attainment in Mathematics			Attainmer	數學延伸 nt in Mathe	部分成績 matics Exte	ended Part			總人數
Compulsory Part	5**	5*	5	4	3	2	1	U	Total
5**	178 (2.1%)	245 (2.9%)	174 (2.1%)	56 (0.7%)	12 (0.1%)	2 (0.0%)			667 (8.0%)
5*	84 (1.0%)	377 (4.5%)	649 (7.7%)	407 (4.9%)	92 (1.1%)	12 (0.1%)	3 (0.0%)	1 (0.0%)	1 625 (19.4%)
5	13 (0.2%)	163 (1.9%)	665 (7.9%)	836 (10.0%)	394 (4.7%)	98 (1.2%)	11 (0.1%)	3 (0.0%)	2 183 (26.0%)
4	2 (0.0%)	34 (0.4%)	220 (2.6%)	788 (9.4%)	1 019 (12.2%)	713 (8.5%)	231 (2.8%)	34 (0.4%)	3 041 (36.3%)
3		1 (0.0%)	3 (0.0%)	19 (0.2%)	84 (1.0%)	232 (2.8%)	222 (2.6%)	119 (1.4%)	680 (8.1%)
2					3 (0.0%)	20 (0.2%)	64 (0.8%)	80 (1.0%)	167 (2.0%)
1					2 (0.0%)		2 (0.0%)	12 (0.1%)	16 (0.2%)
U								2 (0.0%)	2 (0.0%)
總人數 Total	277 (3.3%)	820 (9.8%)	1 711 (20.4%)	2 106 (25.1%)	1 606 (19.2%)	1 077 (12.9%)	533 (6.4%)	251 (3.0%)	8 381 (100.0%)

3. 最佳五科的成績表現

General performance in the best five subjects

考生類別 Candidate category	出席人數 No. sat
日校考生應考最少五科	54 742
Day school candidates taking at least five subjects 全體考生應考最少五科	J+ /+2
至脰兮王應兮取少五科 All candidates taking at least five subjects	57 768

	成績		考生 Candidates	全體考生 All Candidates		
	Results	人數 No.	%	人數 No.	%	
五科取得 5**級	Five level 5**	76	0.1	76	0.1	
五科取得 5*級或以上	Five level 5* or above	687	1.3	691	1.2	
五科取得 5 級或以上	Five level 5 or above	2 717	5.0	2 743	4.7	
五科取得4級或以上	Five level 4 or above	11 415	20.9	11 691	20.2	
五科取得3級或以上	Five level 3 or above	25 178	46.0	26 115	45.2	
五科取得2級或以上	Five level 2 or above	41 126	75.1	43 077	74.6	
五科取得1級或以上	Five level 1 or above	49 642	90.7	52 161	90.3	
四科取得1級或以上	Four level 1 or above	52 345	95.6	55 054	95.3	
三科取得1級或以上	Three level 1 or above	53 609	97.9	56 431	97.7	
兩科取得1級或以上	Two level 1 or above	54 213	99.0	57 116	98.9	
一科取得1級或以上	One level 1 or above	54 522	99.6	57 481	99.5	

註: (i) 在計算最佳五科成績表現時,數學必修部分及延伸部分會被視為同一個科目組合。 若考生同時應考兩個部分,則選擇其中成績較好的一個。

Notes: (i) In the calculations for attainment in the best five subjects, Mathematics Compulsory Part and Mathematics Extended Part are counted as one subject. When candidates have results in both parts, the better of the two will be selected.

⁽ii) 以上統計表只包含甲類學科及乙類學科成績。 若選修乙類學科,成績獲「達標並表現優異」則被視為甲類學科的第3級成績。

⁽ii) Both Category A and Category B subjects are included in the above table. 'Attained with Distinction' in Category B subjects is deemed comparable to level 3 in Category A subjects.

4. 一般成績統計

Statistics on general performance

考生類別 Candidate category	出席人數 No. sat
日校考生應考最少五科 Day school candidates taking at least five subjects	54 742
全體考生應考最少五科 All candidates taking at least five subjects	57 768

成績		考生 I Candidates	全體考生 All Candidates		
Results	人數 No.	%	人數 No.	%	
(a) 於四個核心科目中取得 2 級或以上 Level 2+ in the four core subjects	38 048	69.5	39 659	68.7	
(b) 於五科甲類學科中取得 2 級或以上 Level 2+ in five Category A subjects	40 983	74.9	42 934	74.3	
(c) 於五科甲類學科/乙類學科 [#] 中取得 2 級或以上 Level 2+ in five Category A / B subjects [#]	41 126	75.1	43 077	74.6	
(d) 於五科甲類學科中取得 2 級或以上, 其中包括中國語文科及英國語文科 Level 2+ in five Category A subjects, including Chinese Language and English Language	38 772	70.8	40 516	70.1	
(e) 於五科甲類學科/乙類學科 [#] 中取得 2 級或以上, 其中包括中國語文科及英國語文科 Level 2+ in five Category A / B subjects [#] , including Chinese Language and English Language	38 846	71.0	40 590	70.3	

[#] 包括乙類學科取得「達標並表現優異」成績 Including candidates achieving 'Attained with Distinction' in Category B subjects

5. 符合副學位課程入學要求/應徵有關公務員職位的成績統計

Statistics for eligibility to sub-degree programmes / relevant civil service appointment

若選修乙類學科並取得「達標並表現優異」成績,會被視為甲類學科的第3級成績,取得「達標」成績,會被視為甲類學科的第2級成績,以符合副學位課程入學及有關公務員職位入職的成績要求。數學必修部分及延伸部分會被視為同一個科目組合。若考生同時應考兩個部分,則選擇其中成績較好的一個。

'Attained with Distinction' in Category B subjects is deemed comparable to level 3 in Category A subjects and 'Attained' in Category B subjects is accepted as level 2 in Category A subjects for admission to sub-degree programmes and relevant civil service appointment. Mathematics Compulsory Part and Mathematics Extended Part are counted as one subject. When candidates have results in both parts, the better of the two will be selected.

5.1 成績統計

Results statistics

成績 Results	日校考生應 Day school of taking at least (總人數 Tot	candidates five subjects	全體考生應考最少五科 All candidates taking at least five subjects (總人數 Total: 57 768)		
	人數 No.	%	人數 No.	%	
於五科甲類學科中取得2級或以上/ 於乙類學科取得「達標」或以上成績, 其中包括中國語文科及英國語文科	39 000	71.2	40 747	70.5	
5 subjects with level 2+ in Category A subjects / 'Attained' or above in Category B subjects, including Chinese Language and English Language	37 000	71.2	40 /4/	70.5	

5.2 最佳五科的積點分佈

Grade point distribution in the best five subjects

在統計表內,計算最佳五科的總積點已包括甲類及乙類學科的成績。在甲類學科中,達第5**級為7分,第5*級為6分,第5 級為5分,第4 級為4分,第3 級為3分,第2 級為2分,以及第1 級為1分。在乙類學科中,「達標並表現優異」為3分,「達標」為2分。此積點分佈統計表只可作為參考,各大學或院校收生時亦會考慮其他因素,如有關課程的特別入學要求、報名人數、學額及考生的學生學習概覽和面試表現等。

Both Category A and Category B subjects are included in the calculation of the total grade points of the best five subjects shown in the table below. Level 5** in Category A subjects is counted as 7 points, level 5* as 6 points, level 5 as 5 points, level 4 as 4 points, level 3 as 3 points, level 2 as 2 points, and level 1 as 1 point. For Category B subjects, 'Attained' is given two points and 'Attained with Distinction' 3 points. It should be noted that the score distribution table only serves as a reference and admission to any programme offered by individual universities / institutions will depend on a number of factors including specific programme requirements, the number of applicants and places offered, and candidates' Student Learning Profile and performance at interviews, etc.

最佳五科甲類學科中取得 2 級或以上/ 於乙類學科取得「達標」或以上成績, 其中包括中國語文科及英國語文科 Best five subjects with level 2+ in Category A subjects / 'Attained' or above in Category B subjects, including Chinese Language and English Language	日校考生應為 Day school of taking at least to (總人數 Tot	candidates five subjects	全體考生應考最少五科 All candidates taking at least five subjects (總人數 Total: 57 768)		
總積點 Total grade points	人數 No.	%	人數 No.	%	
(a) 10 – 12	4 431	8.1	4 670	8.1	
(b) 13 – 15	8 128	14.8	8 598	14.9	
(c) 16 – 18	9 471	17.3	9 950	17.2	
(d) 19 – 21	7 756	14.2	8 096	14.0	
(e) 22 – 24	4 598	8.4	4 754	8.2	
(f) 25 – 27	2 412	4.4	2 448	4.2	
(g) 28-30	1 401	2.6	1 425	2.5	
(h) 31 – 33	621	1.1	622	1.1	
(i) 34 – 35	182	0.3	184	0.3	

6. 符合大學或院校入學要求的成績統計

Statistics related to university admission

在統計表內,於核心科目中取得「3322」成績是指中國語文科及英國語文科均取得 3 級成績,而數學必修部分及通識教育科則取得 2 級成績。此外,於核心科目中取得「3332」成績是指中國語文科、英國語文科及數學必修部分均取得 3 級成績,而通識教育科則取得 2 級成績。

In the table below, 'core subjects at 3322' refers to attainment with level 3 in Chinese Language and English Language, and level 2 in Mathematics Compulsory Part and Liberal Studies, respectively. 'Core subjects at 3332' refers to attainment with level 3 in Chinese Language, English Language, and Mathematics Compulsory Part, and level 2 in Liberal Studies, respectively.

	成績 Results	日校 ³ Day School((總人數 Tot	Candidates	全體考生 All Candidates (總人數 Total: 66 872)		
	Results	人數 No.	%	人數 No.	%	
(a)	於核心科目中取得「3322」或更佳成績 Core subjects at 3322 or better	23 611	42.2	24 467	36.6	
(b)	於核心科目中取得「3322」或更佳成績, 並於一個選修科目取得 2 級或以上# 成績 Core subjects at 3322 or better, with one elective at level 2+#	23 510	42.0	24 298	36.3	
(c)	於核心科目中取得「3322」或更佳成績, 並於兩個選修科目取得 2 級或以上 [#] 成績 Core subjects at 3322 or better, with two electives at level 2+ [#]	22 078	39.5	22 568	33.7	
(d)	於核心科目中取得「3322」或更佳成績, 並於一個選修科目取得 3 級或以上 # 成績 Core subjects at 3322 or better, with one elective at level 3+ #	22 521	40.3	23 240	34.8	
(e)	於核心科目中取得「3322」或更佳成績, 並於兩個選修科目取得 3 級或以上# 成績 Core subjects at 3322 or better, with two electives at level 3+#	19 212	34.3	19 623	29.3	
(f)	於核心科目中取得「3332」或更佳成績, 並於一個選修科目取得 3 級或以上# 成績 Core subjects at 3332 or better, with one elective at level 3+#	20 660	36.9	21 309	31.9	
(g)	於核心科目中取得「3332」或更佳成績, 並於兩個選修科目取得 3 級或以上 # 成績 Core subjects at 3332 or better, with two electives at level 3+ #	18 212	32.6	18 594	27.8	
(h)	於核心科目中取得「3322」或更佳成績, 並於一個選修科目取得 4 級或以上成績 Core subjects at 3322 or better, with one elective at level 4+	18 133	32.4	18 685	27.9	
(i)	於核心科目中取得「3322」或更佳成績, 並於兩個選修科目取得 4 級或以上成績 Core subjects at 3322 or better, with two electives at level 4+	12 667	22.6	12 914	19.3	
(j)	於核心科目中取得「3322」或更佳成績, 並於一個選修科目取得 5 級或以上成績 Core subjects at 3322 or better, with one elective at level 5+	9 229	16.5	9 462	14.1	
(k)	於核心科目中取得「3322」或更佳成績, 並於兩個選修科目取得 5 級或以上成績 Core subjects at 3322 or better, with two electives at level 5+	4 829	8.6	4 891	7.3	
(1)	於核心科目中取得「3322」或更佳成績,數學延伸部分取得 2 級或以上成績,並於一個選修科目取得 2 級或以上 # 成績 Core subjects at 3322 or better, with Mathematics Extended Part at level 2+ and one elective at level 2+ #	5 124	9.2	5 259	7.9	
(m)	於核心科目中取得「3322」或更佳成績,數學延伸部分取得 3 級或以上成績,並於一個選修科目取得 2 級或以上 # 成績 Core subjects at 3322 or better, with Mathematics Extended Part at level 3+ and one elective at level 2+ #	4 655	8.3	4 762	7.1	
(n)	於核心科目中取得「3322」或更佳成績,數學延伸部分取得 3 級或以上成績,並於一個選修科目取得 3 級或以上 [#] 成績 Core subjects at 3322 or better, with Mathematics Extended Part at level 3+ and one elective at level 3+ [#]	4 631	8.3	4 735	7.1	

[#] 若選修乙類學科並取得「達標並表現優異」成績,會被視為甲類學科的第3級成績。
'Attained with Distinction' in Category B subjects is deemed comparable to level 3 in Category A subjects.

7. 最佳五科的積點分佈(符合大學或院校入學要求的成績統計)

Grade point distribution in the best five subjects (Statistics related to university admission)

在統計表內,計算最佳五科的總積點已包括甲類及乙類學科的成績。在甲類學科中,達第5**級為7分,第5*級為6分,第5 級為5分,第4級為4分,第3 級為3分,第2 級為2分,以及第1 級為1分。若選修乙類學科並取得「達標並表現優異」成績,會被某些學士學位課程視為甲類學科的第3 級成績。此積點分佈統計表只可作為參考,各大學或院校收生時亦會考慮其他因素,如有關課程的特別入學要求、報名人數、學額及考生的學生學習概覽和面試表現等。

Both Category A and Category B subjects are included in the calculation of the total grade points of the best five subjects shown in the table below. In Category A subjects, level 5** is counted as 7 points, level 5* as 6 points, level 5 as 5 points, level 4 as 4 points, level 3 as 3 points, level 2 as 2 points, and level 1 as 1 point. 'Attained with Distinction' in Category B subjects is deemed comparable to level 3 in Category A subjects for admission to some degree programmes. It should be noted that the score distribution table only serves as a reference and admission to any programme offered by individual universities / institutions will depend on a number of factors including specific programme requirements, the number of applicants and places offered, and candidates' Student Learning Profile and performance at interviews, etc.

最佳五科包括於核心科目中取得 「3322」或更佳成績 Best five subjects with core subjects at 3322 or better	日校考生應 Day school taking at least (總人數 To	candidates five subjects	全體考生應考最少五科 All candidates taking at least five subjects (總人數 Total: 57 768)			
總積點 Total grade points	人數 No. %		人數 No.	%		
(a) 10 – 12	121	0.2	128	0.2		
(b) 13 – 15	2 068	3.8	2 182	3.8		
(c) 16-18	5 924	10.8	6 168	10.7		
(d) 19 – 21	6 579	12.0	6 837	11.8		
(e) 22 – 24	4 343	7.9	4 470	7.7		
(f) 25 – 27	2 377	4.3	2 404	4.2		
(g) 28 – 30	1 390	2.5	1 410	2.4		
(h) 31 – 33	620	1.1	621	1.1		
(i) 34 – 35	182	0.3	184	0.3		

註: (i) 於核心科目中取得「3322」成績是指中國語文科及英國語文科均取得3級成績,而數學必修部分及通識教育科則取得2級 成績。

⁽ii) 數學必修部分及延伸部分會被視為同一個科目組合。若考生同時應考兩個部分,則選擇其中成績較好的一個。

Notes: (i) 'Core subjects at 3322' refers to attainment with level 3 in Chinese Language and English Language, and level 2 in Mathematics Compulsory Part and Liberal Studies, respectively.

⁽ii) Mathematics Compulsory Part and Mathematics Extended Part are counted as one subject. When candidates have results in both parts, the better of the two will be selected.

全體考生各科成績統計 Analysis of Results of All Candidates by Subject

ALL

甲類學科:高中科目

Category A: Senior Secondary Subjects

Category A: Se	<i>Mor Seco.</i> 科目	uury Subjecis	出席 人 數	中文作答 Chinese					等級的百分 levels awa			
	Subjec	et	No. Sat	Version %	5**	5*+	5+	4+	3+	2+	1+	U
生物 Biology			15 482	40.7	1.8	7.5	18.6	44.3	71.2	89.6	97.1	2.9
企業、會計與財		會計 Accounting	8 592	33.0	1.4	5.6	13.4	43.2	71.8	90.6	97.8	2.2
Business, Accour and Financial Stu	idies	商業管理 Business Management	3 401	72.9	0.7	2.9	7.3	28.0	58.6	85.9	96.3	3.7
化學 Chemistry			14 679	23.0	2.5	10.1	25.4	52.2	76.8	88.2	96.0	4.0
中國歷史 Chinese History			6 557	1	1.3	5.2	12.7	36.3	66.4	89.9	96.9	3.1
中國語文 Chinese Languag	ge		61 566	-	0.9	3.5	8.7	26.7	53.7	84.4	97.1	2.9
中國文學 Chinese Literatur			2 139	Ī	1.2	4.7	11.7	32.4	64.7	88.4	96.6	3.4
設計與應用科技 Design and Appl		ogy	672	94.8	0.1	0.7	1.6	7.4	24.1	56.7	83.9	16.1
經濟 Economics			16 229	41.4	1.8	6.6	17.2	45.2	67.8	85.1	95.0	5.0
英國語文 English Languag	e		62 986	1	1.0	3.9	9.7	27.4	54.2	80.5	91.4	8.6
倫理與宗教 Ethics and Religi	ious Studies		703	93.7	1.0	3.1	7.8	26.6	61.5	88.6	97.2	2.8
地理 Geography			10 670	59.1	1.2	4.7	11.5	37.0	62.4	85.5	95.3	4.7
	健康管理與社會關懷 Health Management and Social Care		913	89.7	0.3	1.3	3.3	14.6	39.3	73.5	92.1	7.9
歷史 History	歷史		6 099	61.6	1.5	6.2	15.2	48.9	76.4	93.9	99.2	0.8
	資訊及通訊科技 Information and Communication Technology		6 140	57.8	0.8	3.1	7.8	26.5	51.8	80.6	94.3	5.7
通識教育 Liberal Studies		- Cy	60 011	85.9	0.9	3.5	8.9	35.6	66.9	88.7	97.9	2.1
英語文學 Literature in Eng	lish		384	1	2.6	10.7	26.3	58.1	80.2	93.0	97.4	2.6
	必修部分 Compulso	ry Part	61 166	41.2	1.4	5.7	14.0	39.1	58.7	81.1	93.0	7.0
數學 Mathematics	延伸部分 Extended (Calculus	延伸部分(微積分與統計) Extended Part (Calculus and Statistics)		22.2	2.9	10.9	27.9	54.9	73.2	87.6	95.3	4.7
	Extended	(代數與微積分) Part ınd Calculus)	5 066	13.7	3.6	14.5	37.2	61.0	80.8	92.7	98.1	1.9
音樂 Music			212	13.2	1.9	8.0	19.8	52.4	78.3	93.4	97.6	2.4
體育 Physical Education	on		830	90.6	0.2	0.8	2.0	9.6	35.9	66.5	90.5	9.5
物理 Physics			12 173	25.2	2.7	10.5	26.5	50.9	74.0	90.9	97.9	2.1
	組合科學	生物、化學 Biology, Chemistry	849	75.4	0.4	0.9	2.0	12.5	37.8	65.7	89.6	10.4
科學	Combined Science	Biology, Physics	100	89.0	0.0	2.0	2.0	15.0	37.0	73.0	92.0	8.0
Science		化學、物理 Chemistry, Physics	536	63.6	0.4	1.1	5.4	26.7	57.3	77.1	92.2	7.8
綜合科學 Integrated Science		152	56.6	1.3	2.6	7.2	23.0	48.7	80.3	94.1	5.9	
科技與生活 Technology	食品科學與科技 Food Science and Technology		209	61.2	1.0	2.4	5.3	20.1	48.8	77.5	94.7	5.3
and Living	服裝、成 Fashion, C	衣與紡織 Clothing and Textiles	62	88.7	0.0	0.0	3.2	11.3	21.0	50.0	77.4	22.6
旅遊與款待 Tourism and Hos	pitality Stud	lies	4 053	87.9	0.4	1.8	4.2	15.8	35.9	73.1	91.0	9.0
視覺藝術 Visual Arts			3 802	84.3	0.7	2.6	6.7	23.5	53.0	84.9	96.7	3.3

ALL

全體考生各科成績統計 Analysis of Results of All Candidates by Subject

乙類學科:應用學習科目 Category B: Applied Learning Subjects

科目	出席達最低要求 考生人數	考生考獲各等級的百分率 Percentage of grades awarded				
Subject	No. of candidates fulfilling attendance requirement	達標並表現優異 Attained with Distinction	達標或以上 Attained or above	未達標 Unattained		
應用科學 Applied Science						
應用心理學 Applied Psychology	99	27.3	92.9	7.1		
探索心理學 Exploring Psychology	59	35.6	98.3	1.7		
中醫藥學基礎 Foundation in Chinese Medicine	62	41.9	98.4	1.6		
基礎健康護理 Fundamental Health Care	35	25.7	100.0	0.0		
健康護理實務 Health Care Practice	120	22.5	95.8	4.2		
醫務化驗科學 Medical Laboratory Science	46	50.0	76.1	23.9		
運動及體適能教練 Sports and Fitness Coaching	101	27.7	85.1	14.9		
商業、管理及法律 Business, Management and Law						
應用商業研究 Applied Business Research	5	20.0	100.0	0.0		
金融市場及運作 Financial Markets and Operations	25	24.0	68.0	32.0		
香港執法實務 Law Enforcement in Hong Kong	21	28.6	100.0	0.0		
國際商貿市場拓展 Marketing in Global Trade	14	0.0	78.6	21.4		
實用電腦會計 Practical Computerised Accounting	32	40.6	87.5	12.5		
採購及營銷 Purchasing and Merchandising	27	7.4	74.1	25.9		
創意學習 Creative Studies						
商業漫畫設計 Commercial Comic Art	85	24.7	80.0	20.0		
電腦遊戲及動畫設計 Computer Game and Animation Design	126	22.2	94.4	5.6		
形象設計 Image Design	160	21.9	89.4	10.6		
室內設計 Interior Design	105	30.5	88.6	11.4		
由踐入藝:粵劇入門 Introduction to Cantonese Opera	0	-	-	-		
戲劇藝術入門 Introduction to Theatre Arts	43	46.5	97.7	2.3		
珠寶藝術與設計 Jewellery Arts and Design	26	38.5	92.3	7.7		
舞出新機-舞蹈藝術 Taking a Chance on Dance	43	37.2	97.7	2.3		
工程及生產 Engineering and Production						
汽車科技 Automotive Technology	42	21.4	95.2	4.8		
航空學 Aviation Studies	366	25.4	90.7	9.3		
屋宇科技 Building Technology	36	11.1	97.2	2.8		
環境工程 Environmental Engineering	15	53.3	100.0	0.0		
流動及網上程式開發 Mobile and Online Apps Development	44	34.1	90.9	9.1		
媒體及傳意 Media and Communication						
電影及錄像 Film and Video Studies	140	16.4	91.4	8.6		
公關及廣告 Public Relations and Advertising	11	27.3	100.0	0.0		
電台主持與節目製作 Radio Host and Programme Production	68	38.2	92.6	7.4		
電視資訊節目製作 TV Infotainment Production	36	25.0	69.4	30.6		
服務 Services						
幼兒教育 Child Care and Education	152	31.6	98.7	1.3		
餐飲業運作 Food and Beverage Operations	126	15.9	86.5	13.5		
美容學基礎 Fundamental Cosmetology	200	15.5	95.0	5.0		
酒店服務營運 Hospitality Services in Practice	228	21.5	92.1	7.9		
酒店營運 Hotel Operations	288	17.0	93.8	6.3		
西式食品製作 Western Cuisine	759	17.1	93.3	6.7		

全體考生各科成績統計 Analysis of Results of All Candidates by Subject

ALL

丙類學科:其他語言科目〔不包括2016年6月考試〕

Category C: Other Language Subjects (June 2016 series not included)

科目	出席人數	考生考 獲各等 級的百分率 Percentage of grades awarded							
Subject	No. Sat	a	b+	c+	d+	e+	U		
法語 French Language	4	0.0	25.0	25.0	25.0	25.0	75.0		
德語 German Language	8	0.0	25.0	62.5	87.5	100.0	0.0		
印地語 Hindi Language	0	1	-	-	-	1	-		
日語 Japanese Language	203	51.2	73.9	85.7	94.6	96.6	3.4		
西班牙語 Spanish Language	2	50.0	100.0	100.0	100.0	100.0	0.0		
烏爾都語 Urdu Language	30	56.7	80.0	86.7	93.3	96.7	3.3		

HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2016

日校考生各科成績統計 Analysis of Results of Day School Candidates by Subject

SCH

甲類學科:高中科目

Category A: Senior Secondary Subjects

Category A: St	<i>entor Seco</i> 科目	ndary Subjects	出席	中文作答 Chinese				生考獲各等 centage of l				
	Subject		人數 No. Sat	Version %	5**	5*+	5+	4+	3+	2+	1+	U
生物 Biology			14 322	39.8	1.9	7.7	18.8	44.5	71.4	89.8	97.2	2.8
企業、會計與財	「 務 概 論	會計 Accounting	8 060	32.3	1.4	5.6	13.4	43.4	72.2	91.1	98.0	2.0
Business, Accou and Financial Str	udiec	商業管理 Business Management	3 190	72.8	0.8	3.1	7.5	28.4	59.6	86.9	96.8	3.2
化學 Chemistry			13 666	22.2	2.5	10.2	25.6	52.4	77.0	88.3	96.2	3.8
中國歷史 Chinese History			6 125	-	1.3	5.2	12.9	36.8	67.2	90.8	97.5	2.5
中國語文 Chinese Langua	ge		54 903	-	0.9	3.8	9.2	28.0	55.2	85.2	97.7	2.3
中國文學 Chinese Literatu			2 022	-	1.2	4.9	12.2	33.2	65.7	89.2	97.0	3.0
設計與應用科技 Design and Appl		logy	655	95.3	0.2	0.8	1.5	7.5	24.3	57.3	84.1	15.9
經濟 Economics			14 954	40.4	1.8	6.6	17.2	45.2	68.2	85.5	95.5	4.5
英國語文 English Languag	ge		55 466	-	1.0	4.2	10.3	28.6	55.1	80.3	91.1	8.9
倫理與宗教 Ethics and Relig	ious Studies	S	649	93.5	1.1	3.2	7.9	27.0	62.2	89.2	97.5	2.5
地理 Geography			10 108	58.4	1.3	4.7	11.5	37.1	62.7	85.9	95.6	4.4
健康管理與社會 Health Managen		cial Care	843	89.3	0.4	1.4	3.6	15.1	40.5	74.4	92.4	7.6
歷史 History	歷史		5 756	60.6	1.5	6.2	15.2	49.0	76.6	94.2	99.3	0.7
	資訊及通訊科技 Information and Communication Technology		5 802	57.5	0.8	3.1	7.7	26.3	51.5	80.5	94.3	5.7
通識教育 Liberal Studies	通識教育		55 510	85.5	0.9	3.6	9.1	36.3	67.7	89.4	98.2	1.8
英語文學 Literature in Eng	glish		378	-	2.4	10.3	25.9	57.7	80.2	93.1	97.6	2.4
	必修部分 Compulso		55 262	40.4	1.4	5.6	13.8	38.6	58.5	81.3	93.2	6.8
數學 Mathematics	延伸部分 Extended (Calculus	(微積分與統計) Part and Statistics)	3 027	21.9	2.8	10.4	27.3	54.5	73.2	87.7	95.6	4.4
	Extended	·(代數與微積分) Part and Calculus)	4 462	12.5	3.5	14.3	37.3	61.9	81.7	93.1	98.4	1.6
音樂 Music			203	11.8	2.0	8.4	20.7	54.7	80.3	95.1	98.5	1.5
體育 Physical Educati	on		798	90.5	0.3	0.9	2.1	9.9	36.3	67.9	91.5	8.5
物理 Physics			11 238	24.5	2.6	10.6	26.5	50.7	73.8	90.8	98.0	2.0
	4日 八 千 1 60	生物、化學 Biology, Chemistry	785	75.7	0.3	0.6	1.4	12.0	37.5	64.7	89.0	11.0
科學	組合科學Combined	d H 生物、物理 Biology, Physics	77	89.6	0.0	2.6	2.6	18.2	39.0	74.0	90.9	9.1
Science		化學、物理 Chemistry, Physics	484	65.1	0.4	1.0	5.6	26.4	58.3	78.9	92.8	7.2
	綜合科學 Integrated Science		150	56.7	1.3	2.7	7.3	22.7	48.7	80.0	94.0	6.0
科技與生活 Technology			201	61.2	1.0	2.5	5.5	20.9	49.8	79.1	95.5	4.5
and Living		衣與紡織 Clothing and Textiles	44	84.1	0.0	0.0	4.5	15.9	27.3	61.4	86.4	13.6
旅遊與款待 Tourism and Hos	spitality Stu	dies	3 783	87.9	0.4	1.9	4.2	15.6	35.8	73.4	91.4	8.6
視覺藝術 Visual Arts			3 683	84.3	0.7	2.7	6.9	23.9	53.9	85.7	97.0	3.0

HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2016

日校考生各科成績統計 Analysis of Results of Day School Candidates by Subject

SCH

乙類學科:應用學習科目

Category B: Applied Learning Subjects

—————————————————————————————————————	出席達最低要求 考生人數	考生考獲各等級的百分率 Percentage of grades awarded				
Subject	No. of candidates fulfilling attendance requirement	達標並表現優異 Attained with Distinction	達標或以上 Attained or above	未達標 Unattained		
應用科學 Applied Science						
應用心理學 Applied Psychology	99	27.3	92.9	7.1		
探索心理學 Exploring Psychology	58	36.2	98.3	1.7		
中醫藥學基礎 Foundation in Chinese Medicine	61	42.6	98.4	1.6		
基礎健康護理 Fundamental Health Care	35	25.7	100.0	0.0		
健康護理實務 Health Care Practice	119	22.7	96.6	3.4		
醫務化驗科學 Medical Laboratory Science	45	51.1	77.8	22.2		
運動及體適能教練 Sports and Fitness Coaching	97	28.9	85.6	14.4		
商業、管理及法律 Business, Management and Law						
應用商業研究 Applied Business Research	5	20.0	100.0	0.0		
金融市場及運作 Financial Markets and Operations	25	24.0	68.0	32.0		
香港執法實務 Law Enforcement in Hong Kong	21	28.6	100.0	0.0		
國際商貿市場拓展 Marketing in Global Trade	14	0.0	78.6	21.4		
實用電腦會計 Practical Computerised Accounting	30	40.0	86.7	13.3		
採購及營銷 Purchasing and Merchandising	27	7.4	74.1	25.9		
創意學習 Creative Studies						
商業漫畫設計 Commercial Comic Art	83	25.3	79.5	20.5		
電腦遊戲及動畫設計 Computer Game and Animation Design	121	23.1	95.0	5.0		
形象設計 Image Design	160	21.9	89.4	10.6		
室內設計 Interior Design	105	30.5	88.6	11.4		
由踐人藝:粵劇入門 Introduction to Cantonese Opera	0	-	-	_		
戲劇藝術入門 Introduction to Theatre Arts	43	46.5	97.7	2.3		
珠寶藝術與設計 Jewellery Arts and Design	26	38.5	92.3	7.7		
舞出新機-舞蹈藝術 Taking a Chance on Dance	42	38.1	97.6	2.4		
工程及生產 Engineering and Production		33.3	, , , ,			
汽車科技 Automotive Technology	42	21.4	95.2	4.8		
航空學 Aviation Studies	342	26.6	92.4	7.6		
屋宇科技 Building Technology	35	11.4	97.1	2.9		
環境工程 Environmental Engineering	15	53.3	100.0	0.0		
流動及網上程式開發 Mobile and Online Apps Development	44	34.1	90.9	9.1		
媒體及傳意 Media and Communication						
電影及錄像 Film and Video Studies	121	19.0	96.7	3.3		
公關及廣告 Public Relations and Advertising	11	27.3	100.0	0.0		
電台主持與節目製作 Radio Host and Programme Production	67	38.8	92.5	7.5		
電視資訊節目製作 TV Infotainment Production	32	21.9	71.9	28.1		
服務 Services						
幼兒教育 Child Care and Education	148	31.8	98.6	1.4		
餐飲業運作 Food and Beverage Operations	101	19.8	95.0	5.0		
美容學基礎 Fundamental Cosmetology	188	14.9	95.7	4.3		
酒店服務營運 Hospitality Services in Practice	225	21.8	92.0	8.0		
酒店營運 Hotel Operations	276	17.8	94.6	5.4		
西式食品製作 Western Cuisine	731	17.8	94.1	5.9		

日校考生各科成績統計 Analysis of Results of Day School Candidates by Subject

SCH

丙類學科:其他語言科目〔不包括2016年6月考試〕

Category C: Other Language Subjects (June 2016 series not included)

科目	出席人數	考生考獲各等級的百分率 Percentage of grades awarded								
Subject	No. Sat	a	b+	c+	d+	e+	${f U}$			
法語 French Language	4	0.0	25.0	25.0	25.0	25.0	75.0			
德語 German Language	7	0.0	14.3	57.1	85.7	100.0	0.0			
印地語 Hindi Language	0	-	-	-	-	-	-			
日語 Japanese Language	196	49.5	73.0	85.2	94.4	96.4	3.6			
西班牙語 Spanish Language	0	-	-	-	-	-	-			
烏爾都語 Urdu Language	19	68.4	89.5	94.7	94.7	100.0	0.0			

HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2016

首次報考日校考生各科成績統計 Analysis of Results of Day School First Attempters by Subject

SCH/1

甲類學科:高中科目

Category A: Senior Secondary Subjects

	科目		出席 人數	中文作答 Chinese				生考獲各等 entage of				
	Subject		人數 No. Sat	Version %	5**	5*+	5+	4+	3+	2+	1+	U
生物 Biology			14 132	39.4	2.0	7.8	18.9	44.5	71.3	89.7	97.2	2.8
企業、會計與財產 Business, Account		計 Accounting	7 969	32.1	1.4	5.6	13.4	43.2	72.1	91.0	98.0	2.0
and Financial Stud	lies E	商業管理 Business Management	3 146	72.6	0.8	3.1	7.5	28.3	59.6	86.9	96.8	3.2
化學 Chemistry			13 498	22.0	2.5	10.3	25.6	52.4	77.0	88.3	96.2	3.8
中國歷史 Chinese History			6 050	-	1.3	5.2	12.9	36.8	67.2	90.8	97.5	2.5
中國語文 Chinese Language	<u> </u>		54 145	-	0.9	3.8	9.2	27.9	55.1	85.1	97.6	2.4
中國文學 Chinese Literature)		2 005	-	1.2	4.9	12.1	33.2	65.7	89.2	97.0	3.0
設計與應用科技 Design and Applie	ed Technolo	ogy	654	95.3	0.2	0.8	1.5	7.5	24.3	57.3	84.1	15.9
經濟 Economics			14 759	40.0	1.8	6.6	17.1	45.1	68.0	85.4	95.5	4.5
英國語文 English Language			54 697	-	1.1	4.3	10.4	28.8	55.1	80.2	91.0	9.0
倫理與宗教 Ethics and Religio	ous Studies		645	93.5	1.1	3.3	7.9	27.1	62.2	89.1	97.5	2.5
地理 Geography			9 987	58.1	1.3	4.7	11.4	36.9	62.5	85.9	95.6	4.4
健康管理與社會 Health Manageme		al Care	833	89.4	0.4	1.4	3.4	14.8	40.3	74.5	92.4	7.6
歷史 History			5 705	60.4	1.5	6.2	15.1	48.9	76.4	94.2	99.3	0.7
Information and C	資訊及通訊科技 Information and Communication Technology		5 767	57.4	0.8	3.1	7.8	26.3	51.4	80.4	94.3	5.7
Liberal Studies	通識教育 Liberal Studies		54 753	85.4	0.9	3.7	9.2	36.2	67.7	89.3	98.2	1.8
英語文學 Literature in Engli			378	-	2.4	10.3	25.9	57.7	80.2	93.1	97.6	2.4
	必修部分 Compulsor		54 491	40.2	1.4	5.6	13.7	38.5	58.4	81.2	93.1	6.9
數學 Mathematics	Extended I (Calculus a	and Statistics)	2 997	21.8	2.8	10.3	27.1	54.2	73.0	87.6	95.6	4.4
	Extended F	(代數與微積分) Part nd Calculus)	4 415	12.4	3.5	14.3	37.3	61.8	81.6	93.1	98.4	1.6
音樂 Music			201	10.9	2.0	8.5	20.9	55.2	80.6	95.0	98.5	1.5
體育 Physical Education	n		790	90.4	0.1	0.8	2.0	9.6	36.1	67.8	91.6	8.4
物理 Physics		_	11 099	24.3	2.6	10.7	26.5	50.6	73.7	90.8	97.9	2.1
	組合科學	生物、化學 Biology, Chemistry	776	75.6	0.3	0.6	1.3	11.7	37.4	64.3	88.9	11.1
科學	科學 Combined	Biology, Physics	76	90.8	0.0	2.6	2.6	18.4	38.2	73.7	90.8	9.2
Science		化學、物理 Chemistry, Physics	471	64.8	0.4	1.1	5.3	25.7	57.5	78.6	92.8	7.2
綜合科學 Integrated Science		149	57.0	1.3	2.7	7.4	22.1	48.3	79.9	94.0	6.0	
科技與生活	rood Science and Technology		200	61.0	1.0	2.5	5.5	21.0	50.0	79.5	95.5	4.5
and Living	服裝、成石 Fashion, C	交與紡織 lothing and Textiles	44	84.1	0.0	0.0	4.5	15.9	27.3	61.4	86.4	13.6
旅遊與款待 Tourism and Hosp	itality Stud	ies	3 747	87.8	0.4	1.9	4.3	15.6	35.8	73.2	91.4	8.6
視覺藝術 Visual Arts			3 656	84.2	0.7	2.7	6.9	23.9	53.9	85.7	97.0	3.0

HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2016

首次報考日校考生各科成績統計 Analysis of Results of Day School First Attempters by Subject

SCH/1

乙類學科:應用學習科目

Category B: Applied Learning Subjects

科目	出席達最低要求 考生人數	考生考獲各等級的百分率 Percentage of grades awarded				
Subject	No. of candidates fulfilling attendance requirement	達標並表現優異 Attained with Distinction	達標或以上 Attained or above	未達標 Unattained		
應用科學 Applied Science						
應用心理學 Applied Psychology	99	27.3	92.9	7.1		
探索心理學 Exploring Psychology	58	36.2	98.3	1.7		
中醫藥學基礎 Foundation in Chinese Medicine	61	42.6	98.4	1.6		
基礎健康護理 Fundamental Health Care	35	25.7	100.0	0.0		
健康護理實務 Health Care Practice	119	22.7	96.6	3.4		
醫務化驗科學 Medical Laboratory Science	45	51.1	77.8	22.2		
運動及體邁能教練 Sports and Fitness Coaching	97	28.9	85.6	14.4		
商業、管理及法律 Business, Management and Law						
應用商業研究 Applied Business Research	5	20.0	100.0	0.0		
金融市場及運作 Financial Markets and Operations	25	24.0	68.0	32.0		
香港執法實務 Law Enforcement in Hong Kong	21	28.6	100.0	0.0		
國際商貿市場拓展 Marketing in Global Trade	14	0.0	78.6	21.4		
實用電腦會計 Practical Computerised Accounting	30	40.0	86.7	13.3		
採購及營銷 Purchasing and Merchandising	27	7.4	74.1	25.9		
創意學習 Creative Studies						
商業漫畫設計 Commercial Comic Art	83	25.3	79.5	20.5		
電腦遊戲及動畫設計 Computer Game and Animation Design	121	23.1	95.0	5.0		
形象設計 Image Design	160	21.9	89.4	10.6		
室内設計 Interior Design	105	30.5	88.6	11.4		
由踐人藝:粵劇入門 Introduction to Cantonese Opera	0	-	-	-		
戲劇藝術入門 Introduction to Theatre Arts	43	46.5	97.7	2.3		
珠寶藝術與設計 Jewellery Arts and Design	26	38.5	92.3	7.7		
舞出新機-舞蹈藝術 Taking a Chance on Dance	42	38.1	97.6	2.4		
工程及生產 Engineering and Production	,_	33.3	, , , ,			
汽車科技 Automotive Technology	42	21.4	95.2	4.8		
航空學 Aviation Studies	342	26.6	92.4	7.6		
屋宇科技 Building Technology	35	11.4	97.1	2.9		
環境工程 Environmental Engineering	15	53.3	100.0	0.0		
流動及網上程式開發 Mobile and Online Apps Development	44	34.1	90.9	9.1		
媒體及傳意 Media and Communication						
電影及錄像 Film and Video Studies	121	19.0	96.7	3.3		
公關及廣告 Public Relations and Advertising	11	27.3	100.0	0.0		
電台主持與節目製作 Radio Host and Programme Production	67	38.8	92.5	7.5		
電視資訊節目製作 TV Infotainment Production	32	21.9	71.9	28.1		
服務 Services						
幼兒教育 Child Care and Education	148	31.8	98.6	1.4		
餐飲業運作 Food and Beverage Operations	101	19.8	95.0	5.0		
美容學基礎 Fundamental Cosmetology	188	14.9	95.7	4.3		
酒店服務營運 Hospitality Services in Practice	225	21.8	92.0	8.0		
酒店營運 Hotel Operations	276	17.8	94.6	5.4		
西式食品製作 Western Cuisine	729	17.7	94.1	5.9		

HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2016

首次報考日校考生各科成績統計 Analysis of Results of Day School First Attempters by Subject

SCH/1

丙類學科:其他語言科目〔不包括2016年6月考試〕

Category C: Other Language Subjects (June 2016 series not included)

科目	出席人數	考生考獲各等級的百分率 Percentage of grades awarded							
Subject	No. Sat	a	b+	c+	d+	e+	U		
法語 French Language	4	0.0	25.0	25.0	25.0	25.0	75.0		
德語 German Language	7	0.0	14.3	57.1	85.7	100.0	0.0		
印地語 Hindi Language	0	1	-	-	-	-	1		
日語 Japanese Language	196	49.5	73.0	85.2	94.4	96.4	3.6		
西班牙語 Spanish Language	0	-	-	-	-	-	-		
烏爾都語 Urdu Language	19	68.4	89.5	94.7	94.7	100.0	0.0		

HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2016

考試行政及異常事件統計數字 Examination Administration and Irregularities Statistics

1. 考試違規主要統計

Highlights of violation of examination regulations

inginights of violation of examination regulations	
	考生人數 No. of candidates
作弊	3
Cheating	3
校本評核/作品集抄襲	3
Plagiarism in SBA / portfolio	3
攜帶未經許可物品到試場	74
Bringing in unauthorised materials to examination centres	74
沒有遵從考試時間指示	54 (筆試 Written Exams)
Disobeying time instructions	6 (□試 Speaking Exams)
於試場內拍照/將電腦條碼照片上載互聯網	
Taking photos in the examination centres /	0
posting barcode labels on the web	
違反手提電話規則	43
Disobeying the regulations on mobile phones	
應考聆聽考試時遲到、沒有自備收音機(包括耳筒或電池)、	
攜帶收音機以外之電子儀器或在特別室使用自備的收音機	
Attending listening examinations late, not bringing radios	546
(including earphones/batteries), bringing an electronic	
device other than radio or using own radio in the special room	
TOOTH	

2. 特別考試安排統計

Special examination arrangement statistics

申請人數 No. of applicants	2,217
已接納的申請 Successful applications	2,047
未被接納的申請 Unsuccessful applications	31
退出申請 Withdrawal cases	139

3. 公開考試資訊中心接獲文憑試的查詢統計 (3月至6月)

No. of enquiries on HKDSE received by Public Examinations Information Centre (March – June)

	查詢數字 No. of enquiries received
一般查詢 General enquiry	18,850
考試異常事件 Examination irregularities	
網上報告 E-form	5,796
試場報告 Report from examination centres	1,943