

PRESS RELEASE

2009 Hong Kong Certificate of Education Examination Results Released

The Hong Kong Examinations and Assessment Authority will release the results of the 2009 Hong Kong Certificate of Education Examination (HKCEE) tomorrow (5 August 2009).

A total of 115,527 candidates sat the HKCEE exams at 413 centre schools in 2009. Among them 82,016 (71.0%) were day school candidates and 28,096 (24.3%) were private candidates.

The total number of candidates sitting the examinations increase on last year's number by 8.2%.

This year, 58,270 candidates met the minimum requirements of Secondary Six admission, representing a 6.0% increase in number of candidates compared to last year.

Altogether, 39 subjects were examined, 30 of which could be taken in either Chinese or English. This year 55% of these subject entries were taken in Chinese.

For Chinese Language and English Language, standards-referenced reporting continued to be adopted. Candidates' performance is reported with reference to a set of standards used to distinguish among five levels of performance (1-5). While Level 5 is defined as the highest level, candidates with the best performance are awarded Level 5* to provide better discrimination at the top end for selection purposes.

This year, 2,005 (2.8%) day school first attempters obtained Level 5* in Chinese Language and 1,149 (1.6%) were awarded Level 5* in English Language. These represent, respectively, the top one-third and one-fifth of the Level 5 candidates in these two language subjects.

"Comparing the results of day schools first attempters in Chinese Language and English Language this year to that of last year, there has been a decrease at Levels 1+, 3+ and 4+ for Chinese Language but an increase at Levels 2+, 3+ and 4+ for English Language. Although the changes are small, they are statistically significant, reflecting changes in the candidates' actual performance," said Dr George Pook, Deputy Secretary General of the Hong Kong Examinations and Assessment Authority.

Thirteen candidates obtained 10As / 5* this year and 42 candidates were awarded 9As/ 5*.

This year, 59.1% of day school candidates obtained a Grade of E or Level 2 or above in five or more subjects, including Chinese Language and English Language, as compared to 58.5% in 2008.

To cater for candidates with special needs, 33 special examination centres were set up where 684 candidates sat the examinations at designated locations with tailor-made arrangements.

Eleven candidates were found cheating during the examination. Two candidates were disqualified from the whole examination while the other nine were disqualified from the subjects concerned.

Detailed results and related statistics are provided in the Annexes.

Results Release Arrangements:

School candidates can obtain their results notices from their respective schools while private candidates will be notified by post. For Secondary Six admission purposes, private candidates who sat 6 or more subjects and who have not received their results notices by 10:00 am on 5 August may apply in person for a free duplicate copy at the Authority's offices (12/F Southorn Centre, 130 Hennessy Road, Wan Chai or G/F 17 Tseuk Luk Street, San Po Kong), upon presentation of their admission form.

Enquiries can also be made by telephone at 3628-8860.

Results will be available online for private and evening school candidates from 8:00 am on 5 August. These candidates can also access their results at <http://results.hkeaa.edu.hk/hkcee> over the next three weeks. Those who have registered for SMS service will receive their results through their mobile phones by 9:30 am on the day of release of results.

- ENDS -

Notes for Editors:

All statistics provided in this press release and the accompanying annexes are provisional and subject to amendment after rechecking and remarking.

Date: 4 August 2009

HONG KONG CERTIFICATE OF EDUCATION EXAMINATION 2009

Results Statistics

1. Candidature

Number of candidates sitting the HKCEE

Candidate Category	2008	2009
School candidates	83 781	87 431
Day school candidates	78 795	82 016
Day school first attempters	70 719	72 031
Private candidates	22 989	28 096
Repeaters (including school and private candidates)	32 317	39 742
All candidates	106 770	115 527

2. Overall results statistics

2.1 Percentages of levels attained in Chinese Language

	Year	No. of subjects sat	5*	5+	4+	3+	2+	1+	U
Day School First Attempters	2008	70 308	3.0	8.0	20.1	45.7	73.8	93.6	6.4
	2009	71 571	2.8	7.9	19.1	44.5	73.3	92.7	7.3
All Candidates	2008	93 272	2.5	7.0	18.5	44.2	73.2	93.2	6.8
	2009	99 899	2.2	6.5	16.9	42.0	71.6	91.9	8.1

2.2 Percentages of levels attained in English Language

	Year	No. of subjects sat	5*	5+	4+	3+	2+	1+	U
Day School First Attempters	2008	69 968	1.6	8.0	19.4	43.2	67.2	86.7	13.3
	2009	71 213	1.6	7.8	21.1	44.6	68.0	87.1	12.9
All Candidates	2008	101 657	1.2	6.1	16.3	40.5	67.9	88.2	11.8
	2009	109 135	1.1	5.8	17.3	40.1	66.9	88.2	11.8

2.3 Percentages of levels attained in Chinese Language and English Language (Combined)

	Year	No. of subjects sat	5*	5+	4+	3+	2+	1+	U
Day School First Attempters	2008	140 276	2.3	8.0	19.7	44.5	70.5	90.2	9.8
	2009	142 784	2.2	7.9	20.1	44.5	70.6	89.9	10.1
All Candidates	2008	194 929	1.8	6.5	17.4	42.2	70.4	90.6	9.4
	2009	209 034	1.6	6.2	17.1	41.0	69.1	89.9	10.1

2.4 Percentages of grades attained for all other subjects

	Year	No. of subjects sat	A	B+	C+	D+	E+	F+	U
Day School First Attempters	2008	363 655	3.4	11.0	26.4	51.3	74.6	92.1	7.9
	2009	369 092	3.6	11.4	26.9	51.7	74.9	91.7	8.3
All Candidates	2008	434 372	3.0	9.8	25.0	50.3	73.8	91.5	8.5
	2009	455 732	3.0	10.1	25.4	50.6	73.9	91.2	8.8

3. Statistics for S6 admission

3.1 Points obtained in best 6 subjects by candidates taking at least six subjects

	No. of candidates taking at least 6 subjects		Points*	No. of candidates		Percentage(%)	
	2008	2009		2008	2009	2008	2009
Day school candidates	75 552	78 931	>14	20 888	22 441	27.6	28.4
			14	3 757	3 803	5.0	4.8
			13	3 912	4 142	5.2	5.2
			12	3 882	4 039	5.1	5.1
			11	3 855	4 140	5.1	5.2
			10	4 020	4 135	5.3	5.2
			9	3 982	4 016	5.3	5.1
			8	3 840	3 920	5.1	5.0
			7	3 522	3 649	4.7	4.6
			6	3 368	3 312	4.5	4.2
			5	3 097	3 159	4.1	4.0
			4	3 040	3 160	4.0	4.0
			3	2 935	3 113	3.9	3.9
			2	3 066	3 181	4.1	4.0
			1	3 324	3 421	4.4	4.3
0	5 064	5 300	6.7	6.7			
All candidates	80 151	84 278	>14	21 116	22 702	26.3	26.9
			14	3 843	3 899	4.8	4.6
			13	4 023	4 277	5.0	5.1
			12	4 009	4 190	5.0	5.0
			11	4 035	4 345	5.0	5.2
			10	4 213	4 382	5.3	5.2
			9	4 251	4 290	5.3	5.1
			8	4 065	4 215	5.1	5.0
			7	3 793	3 946	4.7	4.7
			6	3 639	3 643	4.5	4.3
			5	3 378	3 539	4.2	4.2
			4	3 348	3 525	4.2	4.2
			3	3 265	3 512	4.1	4.2
			2	3 409	3 582	4.3	4.3
			1	3 709	3 891	4.6	4.6
0	6 055	6 340	7.6	7.5			

* Chinese Language and English Language Level 5*=5, Level 5=4, Level 4=3, Level 3=2, Level 2=1.
All other subjects Grade A=5, B=4, C=3, D=2, E=1.

- 3.2 Total number of candidates meeting the minimum requirements of Secondary Six admission (at least 4 points in 4 subjects other than Chinese Language and English Language, or at least 5 points in 3 subjects other than Chinese Language and English Language; and each subject carries at least 1 point)

	Day school candidates		All candidates	
	2008	2009	2008	2009
	53 410 (70.7%)	56 104 (71.1%)	55 260 (68.9%)	58 270 (69.1%)
Number of candidates who sat at least 6 subjects	75 552	78 931	80 151	84 278

4. **Performance of day school candidates achieving grade E+ or level 2+ in at least five subjects**

(Candidates must attain level 2+ in Chinese Language and English Language to meet the minimum entry requirements for the HKALE)

	Year	Percentage(%)		
		Male	Female	Total
Any five subjects	2008	64.9	71.9	68.4
	2009	65.0	72.6	68.8
Five subjects including Chinese Language and English Language	2008	51.6	65.3	58.5
	2009	51.5	66.6	59.1
Five subjects including Chinese Language, English Language and Mathematics	2008	50.2	61.4	55.8
	2009	50.0	62.9	56.5

5. **Candidates with 4 or more As or Level 5* (any subject)**

No. of As or 5*	No. of candidates	
	2008	2009
10	15	13
9	39	42
8	69	78
7	147	121
6	204	210
5	331	317
4	462	479
Total:	1267	1260

6. Highlights of violation of examination regulations

	2008	2009
Cheating	2	11
Bringing in calculators without the "HKEAA/ HKEA APPROVED" label	174	176
Disobeying time instructions	85	138
Bringing in unauthorized materials	60	82
Disobeying the regulations on mobile phones	172	167
Attending listening tests late or did not bring radio(including earphones/batteries) for the tests	1,711	1,888
Taking photos in examination centre / taking away unused barcode labels	3	5

7. Special exam arrangement statistics

	2008	2009
No. of applicants	538	699
Successful applications	538	693
Unsuccessful applications	0	6

8. No. of enquiries on HKCEE received by Public Examinations Information Centre (March – July)

	2008	2009
General enquiry	41,601	42,785
Exam irregularities		
E-form	4,362	5,291
Report from examination centres	2,073	2,914

Results analyses for individual subjects are detailed in the following Annexes.

- Annex 2 : Analysis of Results of All Candidates by Subject (2008 & 2009)
- Annex 3 : Analysis of Results of Day School Candidates by Subject (2008 & 2009)
- Annex 4 : Analysis of Results of Day School First Attempters by Subject (2008 & 2009)

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

ALL

科目 Subject	出席人數 No. Sat	出席考生考獲各等級的百分率 Percentage of levels awarded based on no. sat						成績不獲評級 Results unclassified
		5*	5 級或以上 or above	4 級或以上 or above	3 級或以上 or above	2 級或以上 or above	1 級或以上 or above	
中國語文 CHINESE LANGUAGE	99 899	2.2	6.5	16.9	42.0	71.6	91.9	8.1
英國語文 ENGLISH LANGUAGE	109 135	1.1	5.8	17.3	40.1	66.9	88.2	11.8

科目 Subject	出席人數 No. Sat	中文作答 Chinese Version %	出席考生考獲各等級的百分率 Percentage of grades awarded based on no. sat						成績不獲評級 Results unclassified
			A	B 級或以上 or above	C 級或以上 or above	D 級或以上 or above	E 級或以上 or above	F 級或以上 or above	
膳宿服務 ACCOMMODATION AND CATERING SERVICES	242	100	2.1	4.5	11.2	36.4	70.7	95.0	5.0
附加數學 ADDITIONAL MATHEMATICS	21 523	26.9	5.1	16.4	37.3	64.9	86.1	89.9	10.1
生物 BIOLOGY	36 756	50.2	3.9	12.7	32.1	59.9	82.4	92.4	7.6
佛學 BUDDHIST STUDIES	1 615	-	1.0	6.3	20.8	50.2	77.3	91.4	8.6
化學 CHEMISTRY	35 772	42.8	3.9	12.6	30.9	58.3	81.1	92.6	7.4
中國歷史 CHINESE HISTORY	28 146	-	1.3	5.2	17.3	43.0	67.2	90.5	9.5
中國文學 CHINESE LITERATURE	10 155	-	1.9	7.1	20.7	47.7	75.0	92.4	7.6
商業 COMMERCE	16 128	86.0	0.9	4.5	13.4	33.0	57.3	92.0	8.0
電腦與資訊科技 COMPUTER AND INFORMATION TECHNOLOGY	18 079	64.9	2.5	9.0	23.3	46.9	70.8	93.1	6.9
設計與科技 DESIGN AND TECHNOLOGY	240	85.4	1.3	2.9	8.3	28.8	58.3	90.0	10.0
設計與科技 (另選課程) DESIGN AND TECHNOLOGY (ALT SYLL)	297	100	0	0.7	1.7	13.1	40.7	94.9	5.1
經濟與公共事務 ECONOMIC AND PUBLIC AFFAIRS	620	99.5	0.8	4.4	15.0	38.2	66.1	89.7	10.3
經濟 ECONOMICS	43 351	56.1	2.6	8.4	22.4	48.2	72.4	88.6	11.4
電子與電學 ELECTRONICS AND ELECTRICITY	429	100	0.2	1.2	6.1	21.2	44.8	96.3	3.7
時裝及成衣 FASHION AND CLOTHING	77	100	1.3	1.3	3.9	18.2	59.7	89.6	10.4
法文 FRENCH	261	-	27.6	43.3	55.9	70.9	88.1	96.6	3.4
地理 GEOGRAPHY	34 191	63.3	1.8	7.3	21.5	48.3	75.4	92.4	7.6
政府與公共事務 GOVERNMENT AND PUBLIC AFFAIRS	437	77.3	2.5	6.9	16.9	35.9	59.7	92.7	7.3
圖象傳意 GRAPHICAL COMMUNICATION	982	100	0.3	1.2	4.0	16.2	42.2	94.1	5.9
歷史 HISTORY	20 011	68.5	2.0	8.6	24.5	52.5	76.8	91.8	8.2
家政 (服裝與設計) HOME ECONOMICS(DRESS AND DESIGN)	44	54.5	0	9.1	20.5	45.5	68.2	95.5	4.5
家政 (膳食、家居與家庭) HOME ECONOMICS(FOOD,HOME AND FAMILY)	312	65.7	1.3	4.8	15.7	38.8	67.6	93.6	6.4
綜合人文 INTEGRATED HUMANITIES	3 516	94.5	2.3	7.3	18.3	39.5	61.8	91.0	9.0
英語文學 LITERATURE IN ENGLISH	875	-	7.9	21.3	44.3	70.6	88.3	92.1	7.9
數學 MATHEMATICS	90 727	55.1	3.3	11.7	28.3	51.5	72.7	91.3	8.7
音樂 MUSIC	315	12.4	11.4	21.6	38.1	53.0	76.8	85.1	14.9
體育 PHYSICAL EDUCATION	779	86.5	0.9	4.2	13.4	34.3	60.7	91.3	8.7
物理 PHYSICS	36 797	43.9	3.9	12.3	28.9	55.1	77.7	91.3	8.7
會計學原理 PRINCIPLES OF ACCOUNTS	23 055	25.9	2.5	9.1	22.6	48.4	72.4	89.7	10.3
普通話 PUTONGHUA	5 088	-	3.1	12.6	28.2	50.8	67.0	79.4	20.6
宗教 RELIGIOUS STUDIES	8 743	74.4	4.0	11.6	24.3	47.8	71.9	92.3	7.7
科學與科技 SCIENCE AND TECHNOLOGY	782	76.2	0.8	4.2	14.5	33.6	58.8	93.0	7.0
社會教育 SOCIAL STUDIES	576	92.5	0.3	1.9	6.3	18.2	40.3	88.9	11.1
科技概論 TECHNOLOGICAL STUDIES	573	100	0.2	1.2	3.3	14.7	41.5	92.0	8.0
旅遊與旅遊業 TRAVEL AND TOURISM	5 913	95.3	0.5	1.9	7.0	21.0	43.2	89.2	10.8
視覺藝術 VISUAL ARTS	6 783	86.7	8.5	16.0	25.9	51.2	80.0	91.8	8.2
英文文書處理及商業通訊 WP AND BUSINESS COMMUNICATION (ENG)	1 542	-	0.6	2.9	9.2	31.4	63.7	89.5	10.5

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

ALL

科目 Subject	出席人數 No. Sat	出席考生考獲各等級的百分率 Percentage of levels awarded based on no. sat						成績不獲評級 Results unclassified
		5*	5 級或以上 or above	4 級或以上 or above	3 級或以上 or above	2 級或以上 or above	1 級或以上 or above	
中國語文 CHINESE LANGUAGE	93 272	2.5	7.0	18.5	44.2	73.2	93.2	6.8
英國語文 ENGLISH LANGUAGE	101 657	1.2	6.1	16.3	40.5	67.9	88.2	11.8

科目 Subject	出席人數 No. Sat	中文作答 Chinese Version %	出席考生考獲各等級的百分率 Percentage of grades awarded based on no. sat						成績不獲評級 Results unclassified
			A	B 級或以上 or above	C 級或以上 or above	D 級或以上 or above	E 級或以上 or above	F 級或以上 or above	
膳宿服務 ACCOMMODATION AND CATERING SERVICES	261	100	1.9	4.6	11.5	30.3	64.4	93.1	6.9
附加數學 ADDITIONAL MATHEMATICS	21 031	26.5	5.6	16.5	36.7	63.6	84.9	91.1	8.9
生物 BIOLOGY	34 990	48.9	3.9	12.9	31.0	59.9	82.4	93.7	6.3
佛學 BUDDHIST STUDIES	1 619	-	3.0	10.0	25.7	52.6	74.6	91.5	8.5
化學 CHEMISTRY	34 212	42.4	3.7	12.4	30.9	59.0	81.2	93.1	6.9
中國歷史 CHINESE HISTORY	26 928	-	1.4	6.1	18.0	43.0	70.0	91.1	8.9
中國文學 CHINESE LITERATURE	10 155	-	2.0	7.5	20.5	47.8	74.8	91.9	8.1
商業 COMMERCE	15 262	86.6	0.6	2.8	10.8	29.2	51.7	89.8	10.2
電腦與資訊科技 COMPUTER AND INFORMATION TECHNOLOGY	17 943	64.5	2.6	8.4	22.3	45.2	68.8	92.5	7.5
設計與科技 DESIGN AND TECHNOLOGY	226	84.1	0.4	3.1	9.7	28.3	56.2	85.8	14.2
設計與科技 (另選課程) DESIGN AND TECHNOLOGY (ALT SYLL)	282	100	0.4	0.7	1.8	13.8	40.8	94.0	6.0
經濟與公共事務 ECONOMIC AND PUBLIC AFFAIRS	557	99.6	0.9	4.5	16.0	38.1	67.0	91.4	8.6
經濟 ECONOMICS	40 984	56.4	2.9	9.0	22.3	47.9	73.8	90.0	10.0
電子與電學 ELECTRONICS AND ELECTRICITY	521	100	0.4	1.7	5.8	20.7	47.0	95.0	5.0
時裝及成衣 FASHION AND CLOTHING	95	100	1.1	4.2	9.5	45.3	80.0	95.8	4.2
法文 FRENCH	239	-	24.3	38.1	58.2	74.9	86.2	93.3	6.7
地理 GEOGRAPHY	32 750	63.6	1.4	6.0	19.8	46.2	72.6	91.7	8.3
政府與公共事務 GOVERNMENT AND PUBLIC AFFAIRS	493	81.1	1.4	6.9	17.0	36.1	60.4	92.7	7.3
圖象傳意 GRAPHICAL COMMUNICATION	1 028	100	0.3	1.3	4.5	17.6	42.1	92.9	7.1
歷史 HISTORY	19 423	68.4	1.9	7.8	23.6	51.4	76.4	91.5	8.5
家政 (服裝與設計) HOME ECONOMICS(DRESS AND DESIGN)	74	75.7	1.4	5.4	17.6	39.2	64.9	93.2	6.8
家政 (膳食、家居與家庭) HOME ECONOMICS(FOOD,HOME AND FAMILY)	340	66.8	0.6	3.5	14.4	38.5	67.1	91.5	8.5
綜合人文 INTEGRATED HUMANITIES	2 630	95.9	2.5	8.7	22.0	42.2	65.0	87.0	13.0
英語文學 LITERATURE IN ENGLISH	803	-	6.1	18.9	43.6	73.5	92.3	95.8	4.2
數學 MATHEMATICS	84 747	54.5	3.2	11.2	28.9	53.0	73.6	91.9	8.1
音樂 MUSIC	282	12.1	9.9	19.9	35.5	53.2	75.5	84.4	15.6
體育 PHYSICAL EDUCATION	679	86.5	0.9	4.3	13.8	36.5	63.8	91.8	8.2
物理 PHYSICS	35 315	43.5	3.9	11.6	27.8	54.3	77.5	90.6	9.4
會計學原理 PRINCIPLES OF ACCOUNTS	21 433	24.2	2.7	8.4	20.8	46.2	70.4	90.8	9.2
普通話 PUTONGHUA	4 781	-	2.9	12.3	27.8	50.2	67.0	80.4	19.6
宗教 RELIGIOUS STUDIES	8 720	75.0	3.1	9.9	23.6	45.5	70.4	92.3	7.7
科學與科技 SCIENCE AND TECHNOLOGY	827	78.5	0.8	3.3	10.9	31.0	57.6	94.6	5.4
社會教育 SOCIAL STUDIES	498	92.2	0.6	2.2	7.6	22.3	47.0	91.2	8.8
科技概論 TECHNOLOGICAL STUDIES	522	100	0.6	1.0	3.1	14.2	41.0	93.7	6.3
旅遊與旅遊業 TRAVEL AND TOURISM	5 442	95.3	0.4	1.8	6.7	20.7	43.2	93.5	6.5
視覺藝術 VISUAL ARTS	6 525	86.5	9.0	17.3	29.2	56.1	82.5	92.4	7.6
英文文書處理及商業通訊 WP AND BUSINESS COMMUNICATION (ENG)	1 755	-	0.5	2.3	8.0	28.4	61.3	91.3	8.7

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

SCH

科目 Subject	出席人數 No. Sat	出席考生考獲各等級的百分率 Percentage of levels awarded based on no. sat						成績不獲評級 Results unclassified
		5*	5 級或以上 or above	4 級或以上 or above	3 級或以上 or above	2 級或以上 or above	1 級或以上 or above	
中國語文 CHINESE LANGUAGE	81 533	2.5	7.4	18.5	44.9	74.6	93.4	6.6
英國語文 ENGLISH LANGUAGE	81 144	1.4	7.0	19.6	43.8	69.1	88.2	11.8

科目 Subject	出席人數 No. Sat	中文作答 Chinese Version %	出席考生考獲各等級的百分率 Percentage of grades awarded based on no. sat						成績不獲評級 Results unclassified
			A	B 級或以上 or above	C 級或以上 or above	D 級或以上 or above	E 級或以上 or above	F 級或以上 or above	
膳宿服務 ACCOMMODATION AND CATERING SERVICES	200	100	2.0	5.0	11.5	35.5	69.0	94.5	5.5
附加數學 ADDITIONAL MATHEMATICS	20 257	26.0	5.3	17.0	38.4	66.2	87.2	90.8	9.2
生物 BIOLOGY	34 444	48.7	4.2	13.4	33.5	61.5	83.5	93.0	7.0
佛學 BUDDHIST STUDIES	1 554	-	1.0	6.5	21.2	50.8	77.8	91.5	8.5
化學 CHEMISTRY	33 629	41.8	4.1	13.2	32.1	59.6	82.0	93.0	7.0
中國歷史 CHINESE HISTORY	26 019	-	1.3	5.5	18.3	44.9	69.5	92.0	8.0
中國文學 CHINESE LITERATURE	9 646	-	2.0	7.4	21.4	49.0	76.3	93.0	7.0
商業 COMMERCE	13 103	84.1	1.1	5.4	15.5	37.1	62.0	93.8	6.2
電腦與資訊科技 COMPUTER AND INFORMATION TECHNOLOGY	17 180	63.8	2.7	9.4	23.9	47.7	71.5	93.4	6.6
設計與科技 DESIGN AND TECHNOLOGY	198	82.3	1.5	3.5	9.6	30.8	62.6	90.9	9.1
設計與科技(另選課程) DESIGN AND TECHNOLOGY (ALT SYLL)	295	100	0	0.7	1.7	12.9	40.7	94.9	5.1
經濟與公共事務 ECONOMIC AND PUBLIC AFFAIRS	546	100	0.9	4.8	16.5	42.1	71.2	93.2	6.8
經濟 ECONOMICS	39 386	53.6	2.8	9.1	24.0	51.1	75.5	90.8	9.2
電子與電學 ELECTRONICS AND ELECTRICITY	389	100	0.3	1.3	6.4	22.4	45.8	95.9	4.1
時裝及成衣 FASHION AND CLOTHING	26	100	0	0	7.7	30.8	65.4	92.3	7.7
法文 FRENCH	230	-	29.1	45.2	58.3	71.7	89.6	97.8	2.2
地理 GEOGRAPHY	31 740	61.7	1.9	7.7	22.6	50.1	77.0	93.3	6.7
政府與公共事務 GOVERNMENT AND PUBLIC AFFAIRS	358	72.9	2.8	7.5	18.2	38.8	63.7	93.9	6.1
圖象傳意 GRAPHICAL COMMUNICATION	896	100	0.3	1.3	4.4	16.9	43.3	94.9	5.1
歷史 HISTORY	18 941	67.3	2.0	9.0	25.4	53.8	78.0	92.5	7.5
家政(服裝與設計) HOME ECONOMICS(DRESS AND DESIGN)	44	54.5	0	9.1	20.5	45.5	68.2	95.5	4.5
家政(膳食、家居與家庭) HOME ECONOMICS(FOOD, HOME AND FAMILY)	304	64.8	1.3	4.9	16.1	39.8	69.4	94.4	5.6
綜合人文 INTEGRATED HUMANITIES	3 241	94.2	2.3	7.6	19.2	41.4	64.0	92.2	7.8
英語文學 LITERATURE IN ENGLISH	829	-	8.2	22.3	46.4	73.6	91.1	94.3	5.7
數學 MATHEMATICS	81 037	52.7	3.7	12.8	30.6	54.8	75.6	92.8	7.2
音樂 MUSIC	291	10.0	12.0	22.7	40.5	55.3	80.1	88.0	12.0
體育 PHYSICAL EDUCATION	721	85.4	1.0	4.6	14.3	36.5	63.9	91.4	8.6
物理 PHYSICS	34 310	42.6	4.1	13.0	30.1	56.7	79.0	91.9	8.1
會計學原理 PRINCIPLES OF ACCOUNTS	20 485	25.4	2.7	9.6	23.6	50.4	74.6	91.2	8.8
普通話 PUTONGHUA	3 973	-	3.9	15.4	33.9	58.5	74.7	85.0	15.0
宗教 RELIGIOUS STUDIES	8 442	73.8	4.2	12.0	25.1	49.0	73.0	92.9	7.1
科學與科技 SCIENCE AND TECHNOLOGY	737	75.0	0.7	4.2	14.7	33.9	59.0	93.8	6.2
社會教育 SOCIAL STUDIES	283	86.2	0.7	3.9	11.0	29.7	55.1	91.5	8.5
科技概論 TECHNOLOGICAL STUDIES	511	100	0.2	1.4	3.5	15.3	41.7	91.8	8.2
旅遊與旅遊業 TRAVEL AND TOURISM	4 774	95.6	0.6	2.3	8.2	24.3	48.6	92.5	7.5
視覺藝術 VISUAL ARTS	6 407	86.2	8.8	16.5	26.7	52.6	81.1	92.5	7.5
英文文書處理及商業通訊 WP AND BUSINESS COMMUNICATION (ENG)	1 429	-	0.6	3.1	9.7	33.2	66.2	92.2	7.8

註：上述統計資料只包括提供正規中學會考課程的日校。³

Note: Only day schools offering normal Hong Kong Certificate of Education Examination curriculum are included in the statistics above.

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

SCH

科目 Subject	出席人數 No. Sat	出席考生考獲各等級的百分率 Percentage of levels awarded based on no. sat						成績不獲評級 Results unclassified
		5*	5 級或以上 or above	4 級或以上 or above	3 級或以上 or above	2 級或以上 or above	1 級或以上 or above	
中國語文 CHINESE LANGUAGE	78 362	2.7	7.5	19.5	46.0	75.0	94.2	5.8
英國語文 ENGLISH LANGUAGE	78 019	1.5	7.2	18.0	42.5	68.1	87.7	12.3

科目 Subject	出席人數 No. Sat	中文作答 Chinese Version %	出席考生考獲各等級的百分率 Percentage of grades awarded based on no. sat						成績不獲評級 Results unclassified
			A	B 級或以上 or above	C 級或以上 or above	D 級或以上 or above	E 級或以上 or above	F 級或以上 or above	
膳宿服務 ACCOMMODATION AND CATERING SERVICES	200	100	1.5	4.0	10.0	31.0	63.0	92.5	7.5
附加數學 ADDITIONAL MATHEMATICS	19 931	25.9	5.7	16.9	37.6	64.7	85.6	91.6	8.4
生物 BIOLOGY	33 047	47.7	4.1	13.5	32.1	61.3	83.4	94.2	5.8
佛學 BUDDHIST STUDIES	1 591	-	3.0	10.1	25.8	52.7	74.9	91.6	8.4
化學 CHEMISTRY	32 382	41.6	3.8	12.9	32.0	60.3	82.1	93.5	6.5
中國歷史 CHINESE HISTORY	25 212	-	1.5	6.4	18.8	44.6	71.8	92.5	7.5
中國文學 CHINESE LITERATURE	9 781	-	2.1	7.8	21.0	48.8	75.7	92.3	7.7
商業 COMMERCE	12 486	84.8	0.7	3.3	12.5	33.0	56.6	92.5	7.5
電腦與資訊科技 COMPUTER AND INFORMATION TECHNOLOGY	17 172	63.5	2.6	8.7	22.8	45.8	69.3	92.7	7.3
設計與科技 DESIGN AND TECHNOLOGY	183	80.3	0.5	3.3	9.8	31.1	61.2	91.3	8.7
設計與科技(另選課程) DESIGN AND TECHNOLOGY (ALT SYLL)	277	100	0.4	0.7	1.8	13.7	40.8	93.9	6.1
經濟與公共事務 ECONOMIC AND PUBLIC AFFAIRS	501	100	1.0	5.0	17.4	40.7	69.9	93.8	6.2
經濟 ECONOMICS	37 555	54.2	3.1	9.7	23.7	50.2	76.5	91.9	8.1
電子與電學 ELECTRONICS AND ELECTRICITY	475	100	0.4	1.7	5.9	21.5	46.5	94.9	5.1
時裝及成衣 FASHION AND CLOTHING	49	100	2.0	8.2	10.2	32.7	67.3	91.8	8.2
法文 FRENCH	223	-	24.7	38.1	56.1	73.1	85.2	92.8	7.2
地理 GEOGRAPHY	30 731	62.2	1.5	6.3	20.6	47.7	74.2	92.7	7.3
政府與公共事務 GOVERNMENT AND PUBLIC AFFAIRS	430	79.1	1.6	7.4	17.9	38.1	61.4	93.0	7.0
圖象傳意 GRAPHICAL COMMUNICATION	965	100	0.3	1.3	4.6	17.6	42.1	92.6	7.4
歷史 HISTORY	18 525	67.4	2.0	8.1	24.2	52.5	77.6	92.5	7.5
家政(服裝與設計) HOME ECONOMICS(DRESS AND DESIGN)	74	75.7	1.4	5.4	17.6	39.2	64.9	93.2	6.8
家政(膳食、家居與家庭) HOME ECONOMICS(FOOD,HOME AND FAMILY)	328	65.5	0.6	3.7	14.9	39.9	69.5	93.3	6.7
綜合人文 INTEGRATED HUMANITIES	2 468	95.6	2.6	8.9	22.8	43.5	66.3	88.2	11.8
英語文學 LITERATURE IN ENGLISH	786	-	6.2	19.2	44.0	73.9	92.6	95.9	4.1
數學 MATHEMATICS	77 372	52.9	3.5	12.0	30.7	55.3	75.8	92.9	7.1
音樂 MUSIC	261	10.0	10.3	21.1	37.9	56.3	79.3	88.1	11.9
體育 PHYSICAL EDUCATION	646	85.9	0.9	4.5	14.6	37.9	65.8	92.4	7.6
物理 PHYSICS	33 193	42.6	4.1	12.1	28.9	55.7	78.6	91.1	8.9
會計學原理 PRINCIPLES OF ACCOUNTS	19 241	23.5	2.8	8.7	21.6	47.8	72.5	92.3	7.7
普通話 PUTONGHUA	3 875	-	3.4	14.4	31.8	56.1	73.0	84.7	15.3
宗教 RELIGIOUS STUDIES	8 460	74.5	3.2	10.1	24.2	46.5	71.5	92.8	7.2
科學與科技 SCIENCE AND TECHNOLOGY	778	77.6	0.8	3.3	10.7	30.3	57.1	94.7	5.3
社會教育 SOCIAL STUDIES	276	87.0	0.4	1.8	8.7	25.7	50.4	90.9	9.1
科技概論 TECHNOLOGICAL STUDIES	466	100	0	0.2	2.4	12.4	37.3	93.1	6.9
旅遊與旅遊業 TRAVEL AND TOURISM	4 602	94.5	0.4	2.2	7.8	23.1	47.7	96.2	3.8
視覺藝術 VISUAL ARTS	6 158	85.9	9.4	17.8	30.0	57.3	83.5	93.2	6.8
英文文書處理及商業通訊 WP AND BUSINESS COMMUNICATION (ENG)	1 688	-	0.5	2.4	8.3	29.4	63.0	92.2	7.8

註：上述統計資料只包括提供正規中學會考課程的日校。

Note: Only day schools offering normal Hong Kong Certificate of Education Examination curriculum are included in the statistics above.

日 校 首 次 應 考 考 生 各 科 成 績 統 計
Analysis of Results of Day School First Attempters by Subject

SCH/1

科目 Subject	出席人數 No. Sat	出席考生考獲各等級的百分率 Percentage of levels awarded based on no. sat						成績不獲評級 Results unclassified
		5*	5 級或以上 or above	4 級或以上 or above	3 級或以上 or above	2 級或以上 or above	1 級或以上 or above	
中國語文 CHINESE LANGUAGE	71 571	2.8	7.9	19.1	44.5	73.3	92.7	7.3
英國語文 ENGLISH LANGUAGE	71 213	1.6	7.8	21.1	44.6	68.0	87.1	12.9

科目 Subject	出席人數 No. Sat	中文作答 Chinese Version %	出席考生考獲各等級的百分率 Percentage of grades awarded based on no. sat						成績不獲評級 Results unclassified
			A	B 級或以上 or above	C 級或以上 or above	D 級或以上 or above	E 級或以上 or above	F 級或以上 or above	
膳宿服務 ACCOMMODATION AND CATERING SERVICES	196	100	1.5	4.6	10.7	34.2	68.4	94.4	5.6
附加數學 ADDITIONAL MATHEMATICS	18 090	24.1	5.9	18.4	39.7	66.5	87.0	90.7	9.3
生物 BIOLOGY	30 200	46.2	4.6	14.4	33.7	60.4	82.4	92.4	7.6
佛學 BUDDHIST STUDIES	1 364	-	1.1	6.4	20.9	49.0	76.1	90.5	9.5
化學 CHEMISTRY	29 345	39.8	4.7	14.4	32.9	58.9	81.1	92.4	7.6
中國歷史 CHINESE HISTORY	22 631	-	1.4	5.6	17.8	42.8	67.4	91.1	8.9
中國文學 CHINESE LITERATURE	8 438	-	2.3	8.0	21.7	48.0	75.0	92.4	7.6
商業 COMMERCE	11 471	83.1	1.0	4.7	13.7	34.0	59.2	93.1	6.9
電腦與資訊科技 COMPUTER AND INFORMATION TECHNOLOGY	15 768	62.4	2.8	9.5	23.2	45.9	69.8	92.9	7.1
設計與科技 DESIGN AND TECHNOLOGY	193	81.9	1.6	3.6	8.8	30.1	61.7	90.7	9.3
設計與科技(另選課程) DESIGN AND TECHNOLOGY (ALT SYLL)	277	100	0	0.7	1.8	12.6	39.0	94.6	5.4
經濟與公共事務 ECONOMIC AND PUBLIC AFFAIRS	491	100	1.0	4.7	16.5	41.5	70.5	93.1	6.9
經濟 ECONOMICS	34 880	51.8	3.1	9.7	24.1	50.1	74.4	90.2	9.8
電子與電學 ELECTRONICS AND ELECTRICITY	365	100	0.3	1.4	5.5	18.6	42.2	95.6	4.4
時裝及成衣 FASHION AND CLOTHING	26	100	0	0	7.7	30.8	65.4	92.3	7.7
法文 FRENCH	220	-	30.5	47.3	58.6	70.5	89.1	97.7	2.3
地理 GEOGRAPHY	27 895	59.7	2.0	7.7	21.7	48.2	75.5	92.7	7.3
政府與公共事務 GOVERNMENT AND PUBLIC AFFAIRS	314	69.4	2.2	7.0	16.9	36.6	61.1	93.0	7.0
圖象傳意 GRAPHICAL COMMUNICATION	858	100	0.3	1.2	3.4	14.8	41.5	94.6	5.4
歷史 HISTORY	16 688	65.3	2.2	9.0	24.7	52.1	76.5	91.8	8.2
家政(服裝與設計) HOME ECONOMICS(DRESS AND DESIGN)	44	54.5	0	9.1	20.5	45.5	68.2	95.5	4.5
家政(膳食、家居與家庭) HOME ECONOMICS(FOOD, HOME AND FAMILY)	298	64.1	0.7	4.0	15.1	38.9	68.8	94.3	5.7
綜合人文 INTEGRATED HUMANITIES	3 037	93.9	2.4	7.5	18.9	41.0	63.4	91.9	8.1
英語文學 LITERATURE IN ENGLISH	817	-	8.3	22.6	46.6	73.7	91.1	94.4	5.6
數學 MATHEMATICS	71 129	51.7	4.1	13.5	30.3	53.4	74.1	92.1	7.9
音樂 MUSIC	286	9.1	12.2	23.1	41.3	56.3	81.1	89.2	10.8
體育 PHYSICAL EDUCATION	649	84.9	0.9	3.9	12.5	33.9	61.9	90.9	9.1
物理 PHYSICS	29 935	40.7	4.7	14.3	31.2	56.3	78.0	91.2	8.8
會計學原理 PRINCIPLES OF ACCOUNTS	18 467	25.5	2.9	10.0	23.5	49.6	73.7	90.8	9.2
普通話 PUTONGHUA	3 632	-	4.2	16.3	34.7	58.9	74.9	84.6	15.4
宗教 RELIGIOUS STUDIES	7 892	72.3	4.5	12.6	25.8	49.5	73.1	92.8	7.2
科學與科技 SCIENCE AND TECHNOLOGY	697	74.5	0.7	4.0	14.1	33.1	58.1	93.5	6.5
社會教育 SOCIAL STUDIES	253	84.6	0.4	2.8	10.3	27.7	53.0	90.9	9.1
科技概論 TECHNOLOGICAL STUDIES	495	100	0.2	1.0	2.4	13.5	40.2	91.5	8.5
旅遊與旅遊業 TRAVEL AND TOURISM	4 351	95.4	0.5	2.0	7.3	22.2	46.1	91.9	8.1
視覺藝術 VISUAL ARTS	6 067	85.7	8.9	16.6	26.4	51.9	80.7	92.5	7.5
英文文書處理及商業通訊 WP AND BUSINESS COMMUNICATION (ENG)	1 333	-	0.7	3.2	9.8	31.8	64.7	91.9	8.1

註：上述統計資料只包括提供正規中學會考課程日校首次應考(在過去兩年內沒有應考中學會考)的考生。

Note: Only first attempters in day schools offering normal Hong Kong Certificate of Education Examination curriculum are included in the statistics above.
First attempters are defined as candidates who have not sat the HKCEE in the previous two years.

日校首次應考考生各科成績統計
Analysis of Results of Day School First Attempters by Subject

SCH/1

科目 Subject	出席人數 No. Sat	出席考生考獲各等級的百分率 Percentage of levels awarded based on no. sat						成績不獲評級 Results unclassified
		5*	5 級或以上 or above	4 級或以上 or above	3 級或以上 or above	2 級或以上 or above	1 級或以上 or above	
中國語文 CHINESE LANGUAGE	70 308	3.0	8.0	20.1	45.7	73.8	93.6	6.4
英國語文 ENGLISH LANGUAGE	69 968	1.6	8.0	19.4	43.2	67.2	86.7	13.3

科目 Subject	出席人數 No. Sat	中文作答 Chinese Version %	出席考生考獲各等級的百分率 Percentage of grades awarded based on no. sat						成績不獲評級 Results unclassified
			A	B 級或以上 or above	C 級或以上 or above	D 級或以上 or above	E 級或以上 or above	F 級或以上 or above	
膳宿服務 ACCOMMODATION AND CATERING SERVICES	198	100	1.5	4.0	9.6	30.3	62.6	92.4	7.6
附加數學 ADDITIONAL MATHEMATICS	18 053	24.6	6.3	18.2	39.2	65.2	85.5	91.4	8.6
生物 BIOLOGY	29 480	45.5	4.5	14.6	32.8	60.5	82.4	93.7	6.3
佛學 BUDDHIST STUDIES	1 476	-	2.7	9.5	24.1	50.7	73.4	91.1	8.9
化學 CHEMISTRY	28 747	40.0	4.3	14.1	32.9	59.6	81.2	93.0	7.0
中國歷史 CHINESE HISTORY	22 477	-	1.6	6.6	18.7	43.5	70.7	92.0	8.0
中國文學 CHINESE LITERATURE	8 816	-	2.3	8.3	21.5	48.7	74.9	91.8	8.2
商業 COMMERCE	11 207	84.0	0.7	3.3	11.6	30.6	53.9	91.7	8.3
電腦與資訊科技 COMPUTER AND INFORMATION TECHNOLOGY	15 993	62.4	2.7	8.8	22.1	44.3	67.9	92.3	7.7
設計與科技 DESIGN AND TECHNOLOGY	181	80.1	0.6	3.3	9.9	31.5	61.3	91.2	8.8
設計與科技(另選課程) DESIGN AND TECHNOLOGY (ALT SYLL)	265	100	0.4	0.8	1.9	12.8	39.6	93.6	6.4
經濟與公共事務 ECONOMIC AND PUBLIC AFFAIRS	460	100	1.1	5.0	16.1	39.1	67.6	93.3	6.7
經濟 ECONOMICS	33 989	52.4	3.4	10.2	23.8	49.2	75.4	91.4	8.6
電子與電學 ELECTRONICS AND ELECTRICITY	433	100	0.2	1.6	4.4	16.6	42.0	94.7	5.3
時裝及成衣 FASHION AND CLOTHING	48	100	0	6.3	8.3	31.3	66.7	91.7	8.3
法文 FRENCH	213	-	25.4	38.0	55.9	72.3	84.5	92.5	7.5
地理 GEOGRAPHY	27 730	60.4	1.6	6.6	20.5	46.6	73.2	92.2	7.8
政府與公共事務 GOVERNMENT AND PUBLIC AFFAIRS	374	76.7	1.9	6.1	15.2	34.5	58.0	92.5	7.5
圖象傳意 GRAPHICAL COMMUNICATION	934	100	0.3	1.3	4.1	16.4	41.1	92.4	7.6
歷史 HISTORY	16 742	65.6	2.1	8.2	23.6	51.2	76.4	92.0	8.0
家政(服裝與設計) HOME ECONOMICS(DRESS AND DESIGN)	72	75.0	1.4	5.6	16.7	38.9	63.9	93.1	6.9
家政(膳食、家居與家庭) HOME ECONOMICS(FOOD, HOME AND FAMILY)	323	65.9	0.6	3.7	14.9	39.9	69.3	93.2	6.8
綜合人文 INTEGRATED HUMANITIES	2 375	95.5	2.6	9.1	23.1	43.5	66.5	88.1	11.9
英語文學 LITERATURE IN ENGLISH	785	-	6.2	19.2	44.1	74.0	92.6	95.9	4.1
數學 MATHEMATICS	69 396	52.0	3.8	12.6	30.5	54.2	74.5	92.3	7.7
音樂 MUSIC	258	9.7	10.5	21.3	38.4	57.0	79.8	88.8	11.2
體育 PHYSICAL EDUCATION	596	85.7	1.0	4.0	12.6	34.4	63.3	91.8	8.2
物理 PHYSICS	29 491	40.9	4.6	13.3	30.4	55.5	77.6	90.4	9.6
會計學原理 PRINCIPLES OF ACCOUNTS	17 740	23.3	3.0	9.1	22.0	47.4	71.8	92.0	8.0
普通話 PUTONGHUA	3 591	-	3.6	15.1	32.7	56.6	73.0	84.5	15.5
宗教 RELIGIOUS STUDIES	8 016	73.5	3.3	10.4	24.7	47.0	71.9	92.8	7.2
科學與科技 SCIENCE AND TECHNOLOGY	761	77.3	0.7	3.2	10.6	29.3	56.5	94.6	5.4
社會教育 SOCIAL STUDIES	244	85.2	0.4	2.0	9.4	25.4	49.2	90.2	9.8
科技概論 TECHNOLOGICAL STUDIES	455	100	0	0.2	2.0	11.6	36.5	93.0	7.0
旅遊與旅遊業 TRAVEL AND TOURISM	4 234	94.1	0.4	1.9	6.8	20.9	44.8	95.9	4.1
視覺藝術 VISUAL ARTS	5 898	85.5	9.3	17.5	29.8	57.0	83.2	93.2	6.8
英文文書處理及商業通訊 WP AND BUSINESS COMMUNICATION (ENG)	1 604	-	0.4	2.4	7.9	28.2	61.3	91.9	8.1

註：上述統計資料只包括提供正規中學會考課程日校首次應考(在過去兩年內沒有應考中學會考)的考生。

Note: Only first attempters in day schools offering normal Hong Kong Certificate of Education Examination curriculum are included in the statistics above.

First attempters are defined as candidates who have not sat the HKCEE in the previous two years.