

**Udlændinge-, Integrations-
og Boligministeriet**

Tal på danskuddannelsesområdet (til og med 4. kvartal 2015)

Generel introduktion til danskuddannelserne og de afsluttende prøver på danskuddannelserne

Siden 1. januar 2014 er danskuddannelse til voksne udlændinge m.fl. opdelt i arbejdsmarkedsrettet danskundervisning og de ordinære danskuddannelser. Målgruppen for arbejdsmarkedsrettet danskundervisning er nyankomne arbejdstagere, medfølgende ægtefæller, studerende og au pair-personer. Målgruppen for de ordinære danskuddannelser er flygtninge og familiesammenførte til flygtninge og familiesammenførte til andre. Efter arbejdsmarkedsrettet danskundervisning, som består af fem forløb á 50 timer, kan en kursist fortsætte med at lære dansk på de ordinære danskuddannelser

De ordinære danskuddannelser er opdelt i tre uddannelser: Danskuddannelse 1, Danskuddannelse 2 og Danskuddannelse 3.

Danskuddannelse 1 (DU1) tilrettelægges for kursister med ingen eller ringe skolebaggrund, som ikke har lært at læse og skrive på deres modersmål, samt kursister, som ikke har lært at læse og skrive på det latinske alfabet.

Danskuddannelse 2 (DU2) tilrettelægges for kursister, som normalt har en kort skole- og uddannelsesbaggrund fra hjemlandet, og som forventes at have en forholdsvis langsom indlæring af dansk som andetsprog.

Danskuddannelse 3 (DU3) tilrettelægges for kursister, som normalt har en mellemlang eller lang skole- og uddannelsesbaggrund fra hjemlandet, og som forventes at have en forholdsvis hurtig indlæring af dansk som andetsprog.

Danskuddannelserne bliver udbudt af kommunale eller private sprogcentre og andre uddannelsesinstitutioner.

De tre danskuddannelser er inddelt i moduler og kan afsluttes med en danskprøve. Der afholdes fire danskprøver to gange årligt: Prøve i Dansk 1 (PD1), Prøve i Dansk 2 (PD2), Prøve i Dansk 3 (PD3) og Studieprøven (SP).

Danskprøverne afholdes efter bestemmelserne i prøvebekendtgørelsen og karakterbekendtgørelsen og finder sted hos prøveafholdende udbydere af danskuddannelse til voksne udlændinge, jf. bekendtgørelse af lov om danskuddannelse til voksne udlændinge m.fl.

Spørgsmål vedr. danskprøverne kan rettes til Styrelsen for International Rekruttering og Integration: Gitte Østergaard Nielsen gon@siri.dk. Spørgsmål om danskuddannelsesloven og uddannelsesretten kan rettes til Udlændinge-, Integrations- og Boligministeriet: Charlotte Hamburger chham@uibm.dk.

Kort om de nyeste statistikker på danskuddannelsesområdet

Statistikkerne præsenteret i det følgende er baseret på oplysninger fra Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase, som bygger på kvartalsvise statistikindberetninger fra udbyderne af danskuddannelser til voksne udlændinge m.fl.

De nyeste tal på danskuddannelsesområdet for 2015 indbefatter tal til og med 4. kvartal 2015. Flere tabeller/figurer indeholder desuden tal for 2012, 2013 og 2014, således at det er muligt at følge udviklingen over tid.

Tallene fra danskundervisningsdatabasen for 4. kvartal 2015 er trukket fra danskundervisningsdatabasen i april 2016. Det bemærkes, at der kan være sket mindre ændringer i tallene i forhold til de tidligere udgivne kvartalsstatistikker. Dette skyldes, at indberetning af data sker løbende.

Fra 2015 udgiver Udlændinge-, Integrations- og Boligministeriet kvartalsstatistikken hvert halve år. Foruden kvartalsstatistikken udarbejder Udlændinge-, Integrations- og Boligministeriet en årlig rapport, som indeholder kommenterede statistikker for kursistsammensætningen, undervisningsaktiviteten, de afsluttende prøver på danskuddannelserne samt nogle hovedtal for udviklingen over tid. Den seneste udgave "Aktiviteten hos udbydere af danskuddannelse for voksne udlændinge m.fl. i 2014" er offentliggjort på Udlændinge-, Integrations- og Boligministeriets samt Integrationsbarometrets hjemmeside.

Spørgsmål til statistikkerne på danskuddannelsesområdet kan rettes til Integrationsanalyse i Udlændinge-, Integrations- og Boligministeriet: Jeevitha Yogachandiran Qvist, jevo@ulbm.dk

Kursister på arbejdsmarkedsrettet danskundervisning og de ordinære danskuddannelser, 1. kvartal 2014 – 4. kvartal 2015. Antal.

	Arbejdsmarkedsrettet danskundervisning	De ordinære danskuddannelser	Kursister i alt
1. kvartal 2014	3.756	37.202	40.958
2. kvartal 2014	6.119	34.507	40.626
3. kvartal 2014	9.567	30.236	39.803
4. kvartal 2014	13.395	32.144	45.539
1. kvartal 2015	15.494	32.385	47.879
2. kvartal 2015	14.115	35.826	49.941
3. kvartal 2015	13.645	34.729	48.374
4. kvartal 2015	15.005	38.344	53.349

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Arbejdsmarkedsrettet danskundervisning

1. Kursistsammensætning

Figur 1.1: Kursister¹ på arbejdsmarkedsrettet danskundervisning, 1. kvartal 2014 – 4. kvartal 2015. Antal.

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Der er kun medtaget kursister, som har modtaget undervisning i det pågældende kvartal.

Tabel 1.1: Kursister¹ på arbejdsmarkedsrettet danskundervisning fordelt på de 10 største nationaliteter, 1. kvartal 2014 - 4. kvartal 2015. Pct.

Top 10	2014				2015			
	1. kvartal	2. kvartal	3. kvartal	4. kvartal	1. kvartal	2. kvartal	3. kvartal	4. kvartal
1	Polen 8,8 %	Polen 8,5 %	Polen 9,1 %	Rumænien 10,0 %	Rumænien 10,2 %	Rumænien 9,5 %	Polen 9 %	Rumænien 10,1 %
2	Tyskland 7,5 %	Rumænien 8,2 %	Rumænien 8,9 %	Polen 9,1 %	Polen 9,4 %	Polen 9,3 %	Rumænien 8,6 %	Polen 9,1 %
3	Rumænien 6,8 %	Tyskland 6,6 %	Tyskland 8,2 %	Tyskland 8,3 %	Tyskland 7,2 %	Tyskland 6,7 %	Tyskland 7,6 %	Tyskland 8 %
4	Italien 4,5 %	Spanien 4,3 %	Spanien 4 %	Spanien 3,9 %	Litauen 3,8 %	Ukraine 4 %	Filippinerne 4,1 %	Bulgarien 3,9 %
5	Spanien 4,2 %	Italien 4,3 %	Italien 3,8 %	Litauen 3,7 %	Spanien 3,8 %	Filippinerne 3,8 %	Ukraine 3,9 %	Spanien 3,7 %
6	Kina 3,5 %	Filippinerne 3,9 %	Filippinerne 3,8 %	Italien 3,5 %	Filippinerne 3,7 %	Italien 3,7 %	Spanien 3,8 %	Italien 3,5 %
7	Filippinerne 3,5 %	Kina 3,4 %	Litauen 3,5 %	Bulgarien 3,4 %	Italien 3,5 %	Litauen 3,6 %	Litauen 3,4 %	Storbritannien 3,5 %
8	Litauen 3,3 %	Indien 3,4 %	Kina 3,5 %	Filippinerne 3,4 %	Bulgarien 3,5 %	Bulgarien 3,5 %	Italien 3,4 %	Litauen 3,3 %
9	Ukraine 3,3 %	Litauen 3,3 %	Ukraine 3,2 %	Ukraine 3,2 %	Ukraine 3,5 %	Indien 3,5 %	Storbritannien 3,4 %	Ukraine 3,3 %
10	Frankrig 3,2 %	Ukraine 3,2 %	Bulgarien 3,1 %	Kina 3,2 %	Indien 3,1 %	Spanien 3,4 %	Indien 3,4 %	Ungarn 3,3 %
Øvrige	51,4 %	51,0 %	48,9 %	48,3 %	48,3 %	49,0 %	49,4 %	48,2 %
I alt	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %
Antal	3.738	6.091	9.538	13.347	15.434	14.055	13.535	14.891

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Der er kun medtaget kursister, som har modtaget undervisning i det pågældende kvartal.

Tabel 1.2: Kursister¹ på arbejdsmarkedsrettet danskundervisning fordelt på udbydere, 1. – 4. kvartal 2015. Antal. (Fortsættes på næste side)

Ukode	Sprogskole	2014				2015			
		1. kvartal	2. kvartal	3. kvartal	4. kvartal	1. kvartal	2. kvartal	3. kvartal	4. kvartal
101192	Sprogcenter IA	547	913	1285	1605	1633	1518	1610	1826
101194	Studieskolen								
101195	CBSI Sprogcenter	409	633	941	1089	1142	1185	1145	1173
101198	Københavns Sprogcenter	40	74	77	114	144	123	92	91
101455	Københavns Universitets Center for	296	549	707	1053	1296	1289	1125	1399
147248	Voksenuddannelsescenter Frederiksberg	106	124	141	173	167	159	224	291
151026	Ballerup Sprogcenter	35	72
151412	UCplus A/S	20	34	65	91	105	115	119	127
153014	Vestegnens Sprog- og Kompetencecenter	44	94	331	411	509	459	531	763
157046	Sprogcenter Hellerup	97	185	268	356	406	382	337	405
169020	Høje-Taastrup Sprogcenter	222	432	646	884	1129	1012	1088	.
207008	Sprogcenter Furesø	28	29	59	92	125	138	138	162
219023	Sprogcenter Nordsjælland	43	48	57	73	95	100	93	104
253018	CLAVIS sprog & kompetence	28	30	7
259023	Center for dansk og integration Køge	15	18	35	131	119	2	.	.
280080	CLAVIS Roskilde	26	47	143	222	336	306	316	370
280131	AOF Midt	19	28	33	38	30	23	.	.
280254	Lærdansk Ringkøbing-Skjern	9	25	45	61	103	102	113	124
280265	A2B A/S	3	8	10	22	31	20	.	.
280274	Lærdansk Syddjurs	8	17	26	53	45	38	26	30
280318	A2B Sprog, Rebild	5	9	9	21	30	36	38	35
280322	EUC Nord, sprogcentret	.	.	1	78	76	64	5	126
280431	A2B sprog Hjørring	13	27	36	69	80	69	81	78
280459	A2B Sprog, Mors	2	8	13	20	24	24	16	16

280484	CLAVIS sprog & kompetence, København	57	95	126	195	270	331	328	343
280488	A2B Sprog, Solrød	2	9	15	17	24	19	16	9
280695	LærDansk Vordingborg
280711	A2B Jammerbugt	4
280712	A2B Fredericia	70	86	80
280719	LærDansk Nyborg	25	32
280721	AOF Center Midtjylland, Favrskov	23	19	25
280725	AOF Midt Grenaa	1	14	19
315019	AOF Sprogcenter Nordvest	25	43	48	58	64	57	53	61
323015	SIK - Sprogcentret i Kalundborg	.	2	27	43	39	33	26	19
329024	Lærdansk Ringsted	5	12	53	56	68	65	49	62
333020	Slagelse Sprogcenter	18	39	50	94	112	99	102	138
369017	Sprog- og Integrationscenter (Nykøbing F.)	6	20	54	68	81	65	58	69
373027	Næstved Sprog- og Integrationscenter	37	50	51	83	124	118	106	108
400247	VUC Bornholm	7	9	26	38	44	47	33	37
461108	Lærdansk Odense - Dansk Flygtningehjælp	278	388	622	1010	1172	1032	897	1178
461216	UngNord	.	.	.	3	2	1	.	.
479023	AOF Center Fyn Sprogskole	26
479033	Lærdansk Sydfyn	21	30	30	45	63	59	57	61
515025	Sprogcentret Haderslev	57	58	89	85	109	.	.	.
540001	Lærdansk Sønderborg	35	59	162	225	248	195	168	248
545015	AOF Sprogcenter Aabenraa/Tønder	30	60	101	136	179	62	.	.
561101	Lærdansk Sydvest	133	183	342	413	474	445	402	432
611375	Give - Grindsted Uddannelsescenter	18	25	36	50	20	25	17	10
615028	Sprogcenter Midt	101	208	313	614	706	638	582	893
621029	Sprogskolen Kolding	59	91	122	274	310	247	205	437
627375	Tørring Daghøjskole	2	15	24	28	22	12	6	10
631033	Sprogcentret Vejle	54	105	195	312	364	257	267	328

657039	Lærdansk Herning	42	88	182	258	295	296	324	313
661021	Sprogcentret Holstebro	30	51	81	114	123	118	120	156
709375	AOF MIDT Favrskov	8	11	16	20	30	5	.	.
731028	Sprogcenter Randers	39	59	107	158	174	136	178	224
751104	Lærdansk Århus	420	614	1248	1496	1518	1350	1464	1648
779016	Sprogcenter Skive	1
787034	Sprogcenter Thisted	12	16	25	28	42	36	41	50
807376	AOF Dronninglund Daghøjskole	16	26	32
813020	AOF Nord Frederikshavn Sprogcenter	1	6	16	59	66	66	19	.
851078	Sprogcenter Aalborg	143	229	248	511	822	736	640	891
851248	VUC&hf Nordjylland	10	21	15

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Der er kun medtaget kursister, som har fået tilbudt undervisning i det pågældende kvartal.

Figur 1.2: Nye kursister¹ på arbejdsmarkedsrettet danskundervisning, 1. kvartal 2014 – 4. kvartal 2015. Antal.

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Angivet i figuren er kursister, som har deres 1. startdato i det pågældende kvartal, og som er blevet tilbudt undervisning på det modul, som er knyttet til 1. startdato.

Danskuddannelse 1, Danskuddannelse 2 og Danskuddannelse 3

1. Kursistsammensætning

Figur 1.1: Kursister¹ på danskuddannelserne, 1. kvartal 2012 - 4. kvartal 2015. Antal.

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Der er kun medtaget kursister, som har modtaget undervisning i det pågældende kvartal. Mange kursister vil have modtaget undervisning i mere end ét kvartal, hvorfor summen af kursister for samtlige kvartaler er større end det samlede kursistantal. Det unikke antal af kursister var i 2012: 53.950, 2013: 59.619, 2014: 50.237 og 2015: 52.5660.

Figur 1.2: Kursister på hver danskuddannelse¹, 1. kvartal 2011 - 4. kvartal 2015. Antal.

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Benævnes også danskuddannelsesforløb. I 2012, 2013, 2014 og 2015 var der i alt hhv. 56.011, 61.779, 52.367 og 54.904 danskuddannelsesforløb på de tre danskuddannelser. Enkelte kursister har gået på mere end én danskuddannelse, hvorfor det samlede antal danskuddannelsesforløb i et kvartal/år er større end kursistantallet i et kvartal/år som vist i figur 1.1.

Tabel 1.1: Kursister på danskuddannelserne fordelt på de 10 største nationaliteter¹, 1. kvartal 2012 - 4. kvartal 2015. Pct.

Top 10	2012				2013				2014				2015			
	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3.kvt.	4. kv.	1. kv.	2. kv.	3. kv.	4. kv.
1	Polen 10 %	Polen 9,6 %	Polen 9,5 %	Polen 9,2 %	Polen 9,2 %	Polen 9,1 %	Polen 9,3 %	Polen 9,1 %	Polen 9,2 %	Polen 8,8 %	Syrien 10,1 %	Syrien 13,3 %	Syrien 17,8 %	Syrien 20,8 %	Syrien 24,4 %	Syrien 25,1 %
2	Rumænien 6,5 %	Rumænien 6,3 %	Rumænien 6,5 %	Rumænien 6,7 %	Rumænien 7,3 %	Rumænien 7 %	Rumænien 7,1 %	Rumænien 7,1 %	Rumænien 7,2 %	Syrien 7 %	Polen 8,1 %	Polen 7,6 %	Polen 7,0 %	Polen 6,3 %	Polen 5,6 %	Eritrea 5,9 %
3	Litauen 4,7 %	Litauen 4,6 %	Litauen 4,4 %	Tyskland 4,7 %	Litauen 4,5 %	Litauen 4,2 %	Syrien 4 %	Tyskland 4,2 %	Syrien 5,3 %	Rumænien 6,6 %	Rumænien 6,2 %	Rumænien 5,8 %	Rumænien 5,9 %	Rumænien 5,3 %	Eritrea 5,3 %	Polen 5,5 %
4	Tyskland 4,4 %	Tyskland 4,3 %	Tyskland 4,2 %	Litauen 4,3 %	Tyskland 4,2 %	Tyskland 3,9 %	Litauen 3,8 %	Syrien 4 %	Tyskland 3,6 %	Iran 3,5 %	Iran 3,7 %	Iran 3,6 %	Iran 3,5 %	Eritrea 3,4 %	Rumænien 4,8 %	Rumænien 4,8 %
5	Filippinerne 3,6 %	Filippinerne 3,6 %	Kina 3,4 %	Kina 3,5 %	Kina 3,4 %	Syrien 3,5 %	Tyskland 3,5 %	Litauen 3,7 %	Litauen 3,5 %	Litauen 3,4 %	Ukraine 3,1 %	Ukraine 3,1 %	Somalia 3 %	Iran 3,3 %	Iran 3,1 %	Iran 3,1 %
6	Thailand 3,5 %	Thailand 3,5 %	Filippinerne 3,4 %	Filippinerne 3,3 %	Bulgarien 3,2 %	Filippinerne 3,5 %	Filippinerne 3,4 %	Kina 3,3 %	Iran 3,3 %	Ukraine 3,1 %	Thailand 3,1 %	Thailand 3,1 %	Ukraine 2,9 %	Ukraine 2,8 %	Ukraine 2,8 %	Ukraine 2,8 %
7	Kina 3,3 %	Kina 3,3 %	Ukraine 3,4 %	Ukraine 3,2 %	Syrien 3,2 %	Kina 3,3 %	Kina 3,3 %	Filippinerne 3,2 %	Bulgarien 3,2 %	Tyskland 3,1 %	Afghanistan 3 %	Kina 3 %	Afghanistan 2,7 %	Somalia 2,7 %	Somalia 2,6 %	Somalia 2,5 %
8	Ukraine 3,1 %	Ukraine 3,2 %	Pakistan 3,2 %	Pakistan 3,1 %	Filippinerne 3,1 %	Bulgarien 3,1 %	Ukraine 3,3 %	Bulgarien 3,2 %	Filippinerne 3,2 %	Bulgarien 3,0 %	Pakistan 3 %	Somalia 3 %	Kina 2,7 %	Thailand 2,6 %	Thailand 2,5 %	Thailand 2,5 %
9	Tyrkiet 3,1 %	Pakistan 3 %	Thailand 3,1 %	Thailand 3 %	Ukraine 3 %	Iran 3,1 %	Iran 3,3 %	Iran 3,1 %	Kina 3,2 %	Pakistan 3 %	Kina 3 %	Afghanistan 2,9 %	Pakistan 2,7 %	Pakistan 2,5 %	Afghanistan 2,4 %	Pakistan 2,3 %
10	Bulgarien 3 %	Tyrkiet 3 %	Afghanistan 2,9 %	Bulgarien 3 %	Pakistan 2,9 %	Ukraine 3 %	Pakistan 3,2 %	Ukraine 3 %	Ukraine 3,1 %	Kina 3 %	Somalia 3 %	Litauen 2,8 %	Thailand 2,7 %	Afghanistan 2,5 %	Pakistan 2,4 %	Filippinerne 2,3 %
Øvrige	54,7 %	55,5 %	56,1 %	56 %	55,9 %	56,5 %	56 %	56 %	55,3 %	55,5 %	53,8 %	52 %	49,3 %	47,8 %	44,1 %	43,4 %
I alt	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %
Antal	34.724	34.135	31.275	35.769	36.136	36.790	34.183	40.308	37.202	34.507	30.236	32.144	32.385	35.826	34.729	38.344

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: For hvert kvartal er oplistet de ti største nationaliteter på danskuddannelserne. Der er kun medtaget kursister, som har fået tilbudt undervisning i det pågældende kvartal. Mange kursister vil have modtaget undervisning i mere end ét kvartal. Afrundinger kan bevirke, at tallene ikke summerer til 100 pct.

Tabel 1.2: Kursister¹ fordelt på henvisningskategorier, 1. kvartal 2012 – 4. kvartal 2015. Antal.

	2012				2013				2014				2015			
	1. kvt.	2. kvt.	3. kvt.	4. kvt.	1. kvt.	2. kvt.	3. kvt.	4. kvt.	1. kvt.	2. kvt.	3. kvt.	4. kvt.	1. kvt.	2. kvt.	3. kvt.	4. kvt.
I1- kursister	3.049	3.280	3.291	3.526	3.827	4.210	4.241	4.692	5.136	5.794	6.366	7.699	9.062	11.706	13.076	14.685
I2- kursister	4.704	4.638	3.939	4.253	4.120	4.545	4.215	4.613	4.476	4.580	4.430	4.698	4.469	4.656	4.512	4.895
S- kursister	21.951	21.411	19.314	22.986	23.656	23.583	21.610	26.573	23.229	19.740	15.498	15.383	14.616	15.006	13.043	14.278
A-kursister	2.559	2.672	2.454	2.910	2.924	3.108	2.817	3.206	3.125	3.213	2.786	3.047	2.859	3.008	2.569	2.780
Ø-kursister	2.461	2.134	2.277	2.094	1.609	1.344	1.300	1.224	1.236	1.180	1.156	1.317	1.379	1.450	1.529	1.706
Total	34.724	34.135	31.275	35.769	36.136	36.790	34.183	40.308	37.202	34.507	30.236	32.144	32.385	35.826	34.729	38.344

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Der er kun medtaget kursister, som har fået tilbudt undervisning i det pågældende kvartal. Se faktaboks 1 (bagerst i oversigten) for en beskrivelse af henvisningskategorierne. I de tilfælde, en kursist har mere end én henvisning, er der valgt den henvisningskategori for den henvisning, som er den seneste før sidste modulstartdato inden udgangen af et kvartal.

Tabel 1.3: Kursister¹ fordelt på udbydere, 1. kvartal 2012 – 4. kvartal 2015. Antal. (Fortsættes på de to næste sider)

Ukode	Sprogskole	2012				2013				2014				2015			
		1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.	4. kv.
101192	Sprogcenter IA	2.941	3.098	2.640	3.421	3.497	3.620	3.287	4.292	3.695	3.367	2.824	2.776	2.590	2.642	2.419	2.570
101194	Studieskolen	2.014	1.988	1.912	2.006	2.071	2.129	2.008	2.154	1.797	1.585	1.337	1.309	1.283	1.529	1.418	1.392
101195	CBSI Sprogcenter	1.062	1.149	1.146	1.326	1.174	1.161	1.089	1.163	1.090	1.000	810	870	820	786	674	777
101198	Københavns Sprogcenter	1.838	1.898	1.696	2.054	2.022	2.135	1.918	2.378	2.057	1.896	1.495	1.632	1.548	1.652	1.505	1.697
147248	Voksenuddannelsescenter Frederiksberg	1.024	979	898	990	991	953	891	1.032	945	857	731	725	663	669	669	719
151026	Ballerup Sprogcenter	454	513	435	546	536	558	496	601	518	522	473	502	467	490	469	512
151412	UCplus A/S	238	247	228	52	177	299	392	275	267	311	505	403	614	708	657	714
153014	Vestegnens Sprog- og Kompetencecenter	1.573	1.561	1.445	1.596	1.573	1.592	1.475	1.630	1.537	1.460	1.227	1.300	1.275	1.397	1.250	1.437
157046	Sprogcenter Hellerup	1.832	1.808	1.681	2.050	1.975	2.127	1.990	2.390	2.045	1.837	1.349	1.437	1.428	1.469	1.313	1.482
169020	Høje-Taastrup Sprogcenter	416	425	353	415	428	414	401	471	458	474	460	484	478	469	432	464
207008	Sprogcenter Furesø	186	172	149	177	176	159	151	164	158	157	136	148	168	196	181	231
219023	Sprogcenter Nordsjælland	1.038	1.026	939	1.059	1.027	981	932	1.038	1.064	1.063	940	1.069	1.136	1.326	1.373	1.576
259023	Center for dansk og integration Køge	316	310	267	333	343	332	344	446	441	406	381	425	454	486	490	537
280080	CLAVIS Roskilde	618	574	507	582	578	567	543	608	625	572	641	669	656	713	710	766
280131	AOF Midt	.	47	58	59	78	92	85	94	92	94	110	132	156	181	.	.
280254	Lærdansk Ringkøbing-Skjern	368	353	326	355	343	340	325	377	372	370	327	345	358	367	367	413
280265	A2B A/S	71	71	80	102	99	120	98	106	114	135	150	161	187	215	222	240
280274	Lærdansk Syddjurs	149	124	149	145	137	134	169	182	211	211	249
280318	A2B Sprog, Rebild	46	67	81	97	90	101	105	103	95	91	96	109	107	145	162	177
280322	EUC Nord, sprogcentret	20	17	16	18	19	19	18	24	29	37	46	66	77	95	93	119
280431	A2B sprog Hjørring	168	177	218	242	267	268	252	268	300	365	375	409
280459	A2B Sprog, Mors	95	117	121	112	110	110	104	118	112	116

280488	A2B Sprog, Solrød	38	62	66	96	104	110	125	116	117
280711	A2B, Jammerbugt	97
280712	A2B Fredericia	198	247
280719	LærDansk Nyborg	170	200
280721	AOF Center Midtjylland, Favrskov	201	208	246
280725	AOF Midt Grenaa	146	166
315019	AOF Sprogcenter Nordvest	348	337	298	320	297	340	292	332	350	376	294	360	401	485	524	589
323015	SIK - Sprogcentret i Kalundborg	148	155	137	156	151	155	135	130	156	172	157	185	187	236	231	258
329024	Lærdansk Ringsted	185	176	150	177	193	202	187	202	182	180	155	168	198	260	302	333
333020	Slagelse Sprogcenter	440	467	435	464	479	461	438	491	505	497	448	481	496	533	496	562
369017	Sprog- og Integrationscenter (Nykøbing F.)	272	280	195	263	258	252	242	266	267	253	232	305	314	371	342	372
373027	Næstved Sprog- og Integrationscenter	464	475	405	463	477	500	441	536	486	502	473	576	611	750	812	926
400247	VUC Bornholm	130	134	112	126	131	120	120	163	176	211	206	251
461108	Lærdansk Odense - Dansk Flygtningehjælp	1.967	1.779	1.653	1.873	2.124	2.105	1.882	2.410	2.097	1.928	1.708	1.792	1.848	1.957	1.886	2.042
461216	UngNord	57	59	60	70	62	64	59	69	62	65	54	66	87	123	142	157
479023	AOF Center Fyn Sprogskole	211	203	168	190	211	203	355	401	382	397	416	463	506	607	606	527
479033	Lærdansk Sydfyn	215	216	199	206	192	216	225	265	269	264	259	244	258	292	289	330
515025	Sprogcentret Haderslev	346	310	350	378	406	374	380	401	365	349	314	356	377	410	414	432
540001	Lærdansk Sønderborg	623	590	452	636	639	632	496	641	592	533	464	481	480	516	476	513
545015	AOF Sprogcenter Aabenraa/Tønder	458	449	414	474	442	440	439	493	461	448	375	442	513	601	602	706
561101	Lærdansk Sydvest	1.055	1.086	1.113	1.196	1.174	1.206	1.162	1.288	1.157	1.048	967	1.049	1.092	1.242	1.297	1.375
561210	Esbjerg Ungdomsskole	12	11	13	14	13	12	20	18	20	19	18	22	25	31	40	62
611375	Give - Grindsted Uddannelsescenter	357	332	338	348	370	361	268	289	242	224	199	198	218	223	241	267
615028	Sprogcenter Midt	1.847	1.669	1.446	1.613	1.752	1.817	1.636	1.837	1.851	1.682	1.494	1.567	1.594	1.735	1.707	1.864
621029	Sprogskolen Kolding	551	535	463	586	569	537	449	645	603	496	467	498	499	557	531	616

627375	Tørring Daghøjskole	55	54	60	80	109	131	121	127	129	133	147	165	179	227	220	234
631033	Sprogcentret Vejle	783	776	736	797	760	842	777	902	944	861	777	852	779	679	668	788
657039	Lærdansk Herning	987	933	788	963	952	938	982	1.069	1.036	964	777	752	775	861	829	934
661021	Sprogcentret Holstebro	492	473	400	464	469	460	455	503	458	455	407	456	530	615	552	628
709375	AOF MIDT Favrskov	.	.	.	27	64	84	85	94	108	115	128	144
731028	Sprogcenter Randers	505	518	475	532	519	524	499	582	521	514	482	536	548	591	610	663
751104	Lærdansk Århus	3.009	2.649	2.794	2.996	2.590	2.440	2.345	2.909	2.703	2.227	1.781	1.831	1.757	1.996	1.913	2.030
779016	Sprogcenter Skive	215	220	213	230	229	245	221	240	232	228	201	224	260	303	310	353
787034	Sprogcenter Thisted	329	310	317	335	330	369	238	270	260	265	271	318	312	327	346	359
791025	Sprogcenter Viborg	508	519	509	592	608	538	538	603	568	522	476	517	531	584	439	494
807376	AOF Dronninglund Daghøjskole	155	160	150	148	163	192	160	176	160	145	147	169	170	244	263	270
813020	AOF Nord Frederikshavn Sprogcenter	203	203	182	213	222	222	183	213	211	229	215	274	294	340	351	399
851078	Sprogcenter Aalborg	1.615	1.543	1.219	1.391	1.658	1.550	1.304	1.811	1.683	1.387	1.145	1.170	1.120	1.188	1.119	1.267
851220	Aalborg Ungdomsskole, UngAalborg Uddannelsescenter	13	14	18	22	26	27	22	25	16	15	17	24	35	73	97	86
851248	VUC&hf Nordjylland	199	176	154	171	180	181	193	216	226	213	213	237	243	272	260	279

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Der er kun medtaget kursister, som har fået tilbudt undervisning i det pågældende kvartal.

Figur 1.3: Nye kursister på danskuddannelserne¹, 1. kvartal 2012 – 4. kvartal 2015. Antal.

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Angivet i figuren er kursister, som har deres 1. startdato i et af de pågældende kvartaler, og som er blevet tilbudt undervisning på det modul, som er knyttet til 1. startdato.

2. De afsluttende prøver

Tabel 2.1: Oversigt - antal gennemførte ikke-selvstuderende og selvstuderende prøvedeltagere, 2. prøvetermin 2015.

	Ikke-selvstuderende	Selvstuderende	I alt
PD1	461	410	871
PD2	1.893	467	2.360
PD3	1.440	513	1.953
SP	120	46	166
I alt	3.914	1.436	5.350

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note: Gennemførte kursister er udregnet som kursister, der gik op til samtlige delprøver.

Tabel 2.2: Antal tilmeldte, gennemførte og beståede ikke-selvstuderende prøvedeltagere, beståelsesprocent og karaktergennemsnit, fordelt på prøver og prøveterminer, 1. prøvetermin 2012 - 2. prøvetermin 2015.

	2012				2013				2014															
	1. prøvetermin		2. prøvetermin		1. prøvetermin		2. prøvetermin		1. prøvetermin		2. prøvetermin													
	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP								
Tilmeldt ¹	296	1.609	1.768	199	351	1.516	1.596	202	474	2.028	1.722	224	431	1.779	1.429	199	480	1.866	1.665	233	432	1.716	1.505	188
Gennemført ²	268	1.510	1.545	127	324	1.412	1.396	124	449	1.895	1.548	160	408	1.695	1.260	142	463	1.737	1.509	171	392	1.603	1.333	131
Bestået	254	1.455	1.482	97	313	1.388	1.349	103	434	1.838	1.479	145	387	1.660	1.209	127	447	1.677	1.459	153	369	1.550	1.296	114
Beståelses-procent ³	95 %	96 %	96 %	76 %	97 %	98 %	97 %	83 %	97 %	97 %	96 %	91 %	95 %	98 %	96 %	89 %	97 %	97 %	97 %	89 %	94 %	97 %	97 %	87 %
Karakter-gennemsnit ³	6,5	6,7	7,0	6,6	7,3	7,0	6,8	6,8	6,3	6,9	7,0	7,3	6,7	6,9	6,8	7,1	6,5	6,5	7,1	6,9	6,3	6,5	6,6	6,9

	2015							
	1. prøvetermin		2. prøvetermin					
	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP
Tilmeldt ¹	465	1.977	1.632	228	494	1.982	1.622	180
Gennemført ²	438	1.854	1.457	169	461	1.893	1.440	120
Bestået	417	1.831	1.409	142	438	1.868	1.374	97
Beståelses-procent ³	95 %	99 %	97 %	84 %	95 %	99 %	95 %	81 %
Karakter-gennemsnit ³	6,2	7,1	7,0	6,7	6,4	7,0	6,7	6,4

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Tilmeldte omfatter alle kursister, som har været tilmeldt en eller flere delprøver.

Note 2: I rækken "Gennemført" er kun medtaget kursister, som gik op til samtlige delprøver.

Note 3: "Beståelsesprocent" og "karaktergennemsnit" er beregnet på baggrund af alle kursister, der har gennemført alle prøvedele ved prøven. Beståelseskrav: Ved PD1, PD2 og PD3 kræves et karaktergennemsnit på mindst 02, når der er taget højde for, at karakteren i mundtlig kommunikation tæller dobbelt. Der udstedes prøvebevis, også selvom gennemsnittet ligger under karakteren 02.

Ved SP skal hver af de fire deldiscipliner (læseforståelse, skriftlig fremstilling, lytteforståelse og mundtlig kommunikation) bestås med minimum karakteren 02, før der udstedes et prøvebevis.

SP er medtaget, men det skal bemærkes, at prøvens skriftlige og mundtlige dele ikke nødvendigvis er aflagt i samme prøvetermin eller i samme år.

Tabel 2.3: Oversigt - karaktergennemsnit, ikke-selvstuderende prøvedeltagere, fordelt på prøver, 2. prøvetermin 2015.

	Prøvetermin	PD1	PD2	PD3	SP
2012	1.	6,5	6,7	7	6,6
	2.	7,3	7	6,8	6,8
2013	1.	6,3	6,9	7	7,3
	2.	6,7	6,9	6,8	7,1
2014	1.	6,5	6,5	7,1	6,9
	2.	6,3	6,5	6,6	6,9
2015	1.	6,2	7,1	7	6,7
	2.	6,4	7	6,7	6,4

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note: karaktergennemsnit er beregnet på baggrund af alle kursister, der har gennemført alle prøvedele ved prøven. Beståelseskrav: Ved PD1, PD2 og PD3 kræves et karaktergennemsnit på mindst 02, når der er taget højde for, at karakteren i mundtlig kommunikation tæller dobbelt.

Ved SP skal hver af de fire deldiscipliner (læseforståelse, skriftlig fremstilling, lytteforståelse og mundtlig kommunikation) bestås med minimum karakteren 02.

Tabel 2.4: Antal tilmeldte, gennemførte og beståede selvstuderende⁴ prøvedeltagere, beståelsesprocent og karaktergennemsnit, fordelt på prøver og prøvetidspunkter, 1. prøvetidspunkt 2012 - 2. prøvetidspunkt 2015.

	2012				2013				2014															
	1. prøvetidspunkt		2. prøvetidspunkt		1. prøvetidspunkt		2. prøvetidspunkt		1. prøvetidspunkt		2. prøvetidspunkt													
	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP				
Tilmeldt ¹	51	378	274	84	410	257	235	63	535	305	364	82	548	542	164	70	720	657	172	126	557	518	165	98
Gennemført ²	47	347	239	41	386	233	190	32	511	279	271	43	527	509	128	30	679	605	149	58	527	471	126	46
Bestået	47	319	193	30	376	224	151	22	496	262	207	33	522	475	111	23	656	551	122	49	511	430	114	41
Beståelses-procent ³	100%	92 %	81 %	73 %	97 %	96 %	79 %	69 %	97 %	94 %	76 %	77 %	99 %	93 %	87 %	77 %	97 %	91 %	82 %	84 %	97 %	91 %	90 %	89 %
Karakter-gennemsnit ³	7,0	6,4	5,1	6,4	9,2	6,8	4,8	5,6	8,5	7,0	4,5	6,5	8,7	6,7	5,5	6,8	8,5	6,2	5,7	6,3	8,0	6,7	6,5	6,6

	2015							
	1. prøvetidspunkt		2. prøvetidspunkt					
	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP
Tilmeldt ¹	598	676	231	136	463	506	588	98
Gennemført ²	558	636	187	69	410	467	513	46
Bestået	538	603	159	52	391	445	412	34
Beståelses-procent ³	96 %	95 %	85 %	75 %	95 %	95 %	80 %	74 %
Karakter-gennemsnit ³	8,0	7,5	6,3	6,4	8,0	7,4	6,2	6,5

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Tilmeldte omfatter alle kursister, som har været tilmeldt en eller flere delprøver.

Note 2: I rækken "Gennemført" er kun medtaget kursister, som gik op til samtlige delprøver.

Note 3: "Beståelsesprocent" og "Karaktergennemsnit" er beregnet på baggrund af alle kursister, der har gennemført alle prøvedele ved prøven. Beståelseskrav: Ved PD1, PD2 og PD3 kræves et karaktergennemsnit på mindst 02, når der er taget højde for, at karakteren i mundtlig kommunikation tæller dobbelt. vægtingen af de enkelte prøvedele.

Ved SP skal hver af de fire deldiscipliner (læseforståelse, skriftlig fremstilling, lytteforståelse og mundtlig kommunikation) bestås med minimum karakteren 02.

SP er medtaget, men det skal bemærkes, at prøvens skriftlige og mundtlige dele ikke nødvendigvis er aflagt i samme prøvetidspunkt eller i samme år.

Note 4: I opgørelsen er en kursist registreret som selvstuderende, hvis vedkommende har tilmeldt sig prøve uden forudgående at have modtaget undervisning på det modul, der fører frem mod prøven,

Tabel 2.5: Karakterfordelingen¹ for ikke-selvstuderende prøvedeltagere, 1. prøvetermin 2012 - 2. prøvetermin 2015. Pct.

	2012								2013								2014							
	1. prøvetermin				2. prøvetermin				1. prøvetermin				2. prøvetermin				1. prøvetermin				2. prøvetermin			
Karaktergennemsnit	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP
[-3 - 2] ²	5%	4%	4%	4%	3%	2%	3%	2%	3%	3%	4%	0	5%	2%	4%	1%	3%	3%	3%	2%	6%	3%	3%	2%
[2 - 4[14%	13%	12%	9%	10%	12%	14%	9%	16%	12%	13%	6%	10%	13%	15%	9%	14%	14%	13%	10%	16%	16%	17%	12%
[4 - 10[68%	70%	63%	78%	60%	71%	64%	77%	65%	69%	60%	83%	66%	68%	62%	75%	67%	70%	61%	75%	66%	67%	63%	74%
[10 - 12]	13%	13%	20%	9%	27%	16%	18%	12%	15%	16%	23%	11%	19%	17%	19%	15%	15%	12%	23%	13%	12%	14%	17%	11%
Antal	268	1.510	1.545	127	324	1.412	1.396	124	449	1.895	1.548	160	408	1.695	1.260	142	463	1.737	1.509	171	392	1.603	1.333	131
2015																								
	1. prøvetermin								2. prøvetermin															
	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP
Karaktergennemsnit	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP
[-3 - 2] ²	5%	1%	3%	1%	5%	1%	5%	1%	5%	1%	5%	1%	5%	1%	5%	1%	5%	1%	5%	1%	5%	1%	5%	1%
[2 - 4[17%	12%	13%	15%	18%	12%	16%	19%	17%	12%	13%	15%	18%	12%	16%	19%	17%	12%	13%	15%	18%	12%	16%	19%
[4 - 10[66%	69%	65%	73%	59%	69%	61%	72%	66%	69%	65%	73%	59%	69%	61%	72%	66%	69%	65%	73%	59%	69%	61%	72%
[10 - 12]	12%	18%	19%	11%	18%	18%	19%	8%	12%	18%	19%	11%	18%	18%	19%	8%	12%	18%	19%	11%	18%	18%	19%	8%
Antal	438	1.854	1.457	169	461	1.893	1.440	120	438	1.854	1.457	169	461	1.893	1.440	120	438	1.854	1.457	169	461	1.893	1.440	120

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Karakterfordelingen er opgjort på baggrund af alle kursister, der har gennemført alle prøvedele ved prøven i prøveterminen.

Note 2: [-3 - 2]² betyder, at der i opgørelsen er medtaget kursister, som har fået et karaktergennemsnit på -3 eller mere, men mindre end 02. Beståelseskrav: Ved PD1, PD2 og PD3 kræves et karaktergennemsnit på mindst 02, når der er taget højde for, at mundtlig kommunikation tæller dobbelt

Ved SP skal hver af de fire deldiscipliner (læseforståelse, skriftlig fremstilling, lytteforståelse og mundtlig kommunikation) bestås med minimum karakteren 02.

SP er medtaget, men det skal bemærkes, at prøvens skriftlige og mundtlige dele ikke nødvendigvis er aflagt i samme prøvetermin eller i samme år.

Afrundinger kan betyde, at tallene ikke summerer til 100 pct.

Tabel 2.6: Karakterfordelingen¹ for selvstuderende³ prøvedeltagere, 1. prøvetermin 2012 - 2. prøvetermin 2015. Pct.

	2012								2013								2014							
	1. prøvetermin				2. prøvetermin				1. prøvetermin				2. prøvetermin				1. prøvetermin				2. prøvetermin			
Karaktergennemsnit	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP
[-3 - 2] ²	0 %	8 %	19 %	2 %	3 %	4 %	21 %	3 %	3 %	6 %	24 %	2 %	1 %	7 %	13 %	3 %	3 %	9 %	18 %	.	3 %	9 %	10 %	7 %
[2 - 4[23 %	16 %	21 %	22 %	4 %	17 %	25 %	13 %	7 %	10 %	23 %	21 %	6 %	15 %	23 %	17 %	8 %	17 %	18 %	16 %	13 %	15 %	12 %	15 %
[4 - 10[53 %	59 %	49 %	66 %	36 %	58 %	44 %	84 %	42 %	61 %	43 %	65 %	46 %	58 %	49 %	60 %	42 %	58 %	48 %	72 %	44 %	53 %	57 %	67 %
[10 - 12]	23 %	17 %	12 %	10 %	58 %	22 %	11 %	0 %	48 %	23 %	10 %	12 %	47 %	21 %	15 %	20 %	47 %	16 %	16 %	12 %	40 %	24 %	21 %	11 %
Antal	47	347	239	41	386	233	190	32	511	279	271	43	527	509	128	30	679	605	149	58	527	471	126	46

2015								
	1. prøvetermin				2. prøvetermin			
	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP
Karaktergennemsnit	PD1	PD2	PD3	SP	PD1	PD2	PD3	SP
[-3 - 2] ²	4 %	5 %	15 %	1 %	5 %	5 %	20 %	2 %
[2 - 4[9 %	9 %	13 %	17 %	9 %	12 %	14 %	17 %
[4 - 10[47 %	55 %	52 %	65 %	44 %	54 %	37 %	67 %
[10 - 12]	40 %	31 %	20 %	16 %	43 %	30 %	29 %	13 %
Antal	558	636	187	69	410	467	513	46

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Karakterfordelingen er opgjort på baggrund af alle kursister, der har gennemført alle prøvedele ved prøven i prøveterminen.

Note 2: [-3 - 2] betyder, at der i opgørelsen er medtaget kursister, som har fået et karaktergennemsnit på -3 eller mere, men mindre end 2. Beståelseskrav: Ved PD1, PD2 og PD3 kræves et karaktergennemsnit på mindst 02, når der er taget højde for, at mundtlig kommunikation tæller dobbelt.

Ved SP skal hver af de fire deldiscipliner (læseforståelse, skriftlig fremstilling, lytteforståelse og mundtlig kommunikation) bestås med minimum karakteren 02.

SP er medtaget, men det skal bemærkes, at prøvens skriftlige og mundtlige dele ikke nødvendigvis er aflagt i samme prøvetermin eller i samme år.

Note 3: I opgørelsen er en kursist registreret som selvstuderende, hvis vedkommende har tilmeldt sig prøve uden forudgående at have modtaget undervisning på det modul, der fører frem mod prøven,

Afrundinger kan bevirke, at tallene ikke summerer til 100 pct.

3. Delprøver

Tabel 3.1: Antal ikke-selvstuderende prøvetilmeldte, prøvedeltagere, beståede og karaktergennemsnit ved Prøve i Dansk 1, fordelt på delprøver og prøvetidspunkter, 1. prøvetidspunkt 2012 - 2. prøvetidspunkt 2015.

	2012				2013				2014				2015			
	1. prøvetidspunkt		2. prøvetidspunkt		1. prøvetidspunkt		2. prøvetidspunkt		1. prøvetidspunkt		2. prøvetidspunkt		1. prøvetidspunkt		2. prøvetidspunkt	
	Mundtlig ¹	Skriftlig ²	Mundtlig	Skriftlig	Mundtlig	Skriftlig	Mundtlig	Skriftlig	Mundtlig	Skriftlig	Mundtlig	Skriftlig	Mundtlig	Skriftlig	Mundtlig	Skriftlig
Tilmeldt	297	299	343	352	468	475	425	433	476	485	421	432	463	465	488	494
Gennemført	273	284	325	334	451	456	408	417	464	471	394	395	445	446	461	467
Bestået	264	254	322	301	435	407	394	375	457	412	387	323	433	384	450	396
Beståelsesprocent	97 %	89 %	99 %	90 %	96 %	89 %	97 %	90 %	98 %	87 %	98 %	82 %	97 %	86 %	98 %	85 %
Karaktergennemsnit, gennemført	6,9	5,7	7,6	6,8	6,4	6,2	6,8	6,4	6,6	6,1	6,6	5,5	6,5	5,5	6,7	5,9
Karaktergennemsnit, beståede	7,1	6,4	7,7	7,6	6,6	7,0	7,1	7,2	6,7	7,0	6,7	6,8	6,7	6,4	6,8	7,0

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Mundtlig anvendes som en forkortelse for mundtlig kommunikation, hvori lytteforståelse indgår.

Note 2: Skriftlig anvendes som en forkortelse for læseforståelse og skriftlig fremstilling.

Tabel 3.2: Karaktergennemsnit, beståede for ikke-selvstuderende ved Prøve i Dansk 1, fordelt på delprøver, 2. prøvetidspunkt 2015.

	2012		2013		2014		2015	
	1. prøvetidspunkt	2. prøvetidspunkt	1. prøvetidspunkt	2. prøvetidspunkt	1. prøvetidspunkt	2. prøvetidspunkt	1. prøvetidspunkt	2. prøvetidspunkt
Mundtlig ¹	7,1	7,7	6,6	7,1	6,7	6,7	6,7	6,8
Skriftlig ²	6,4	7,6	7,0	7,2	7,0	6,8	6,4	7,0

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Mundtlig anvendes som en forkortelse for mundtlig kommunikation, hvori lytteforståelse indgår.

Note 2: Skriftlig anvendes som en forkortelse for læseforståelse og skriftlig fremstilling.

Figur 3.1: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Prøve i Dansk 1 – 2. prøvetermin 2015. Pct.

Tablet 3.3: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Prøve i Dansk 1, fordelt på køn – 2. prøvetermin 2015. Pct.

2. prøvetermin 2015				
	Mundtlig		Skriftlig	
	Mænd	Kvinder	Mænd	Kvinder
[-3 - 2[2 %	3 %	18 %	13 %
[2 - 4[18 %	9 %	13 %	9 %
[4 - 10[44 %	56 %	48 %	43 %
[10 - 12]	36 %	32 %	20 %	36 %
Gennemsnit	6,6	6,7	5,2	6,5

Tabel 3.4: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Prøve i Dansk 1, fordelt på alder – 2. prøvetermin 2015. Pct.

2. prøvetermin 2015								
	Mundtlig				Skriftlig			
	16-30	31-40	41-50	+50	16-30	31-40	41-50	+50
[-3 - 2[3 %	2 %	2 %	5 %	14 %	15 %	18 %	12 %
[2 - 4[10 %	11 %	18 %	17 %	10 %	9 %	11 %	19 %
[4 - 10[44 %	55 %	51 %	54 %	45 %	47 %	41 %	49 %
[10 - 12]	43 %	33 %	29 %	24 %	32 %	29 %	30 %	21 %
Gennemsnit	7,3	6,8	6,3	5,7	6,1	6,0	5,6	5,5

Note: Danskuddannelse er almindeligvis for herboende, voksne udlændinge, der er fyldt 18 år. Alle udlændinge, der er fyldt 18 år, har ret til – uanset bopælsadresse - at aflægge danskprøve. En kommunalbestyrelse kan beslutte, at unge herboende udlændinge under 18 år skal tilbydes danskuddannelse, hvis der ikke lokalt er et mere relevant danskundervisningstilbud for dem. Disse unge udlændinge har også ret til at aflægge prøve.

Tabel 3.5: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Prøve i Dansk 1, fordelt på herkomst – 2. prøvetermin 2015. Pct.

2. prøvetermin 2015				
	Mundtlig		Skriftlig	
	Vestlig	Ikke-vestlig	Vestlig	Ikke-vestlig
[-3 - 2[0 %	3 %	10 %	16 %
[2 - 4[14 %	12 %	3 %	11 %
[4 - 10[54 %	52 %	28 %	46 %
[10 - 12]	32 %	33 %	59 %	27 %
Gennemsnit	6,5	6,7	7,8	5,7

Note: Ikke-vestlige lande omfatter personer der kommer fra alle øvrige lande end EU-lande, Andorra, Island, Liechtenstein, Monaco, Norge, San Marino, Schweiz, Vatikanstaten, Canada, USA, Australien og New Zealand. (Danmarks Statistik).

Tabel 3.6: Antal selvstuderende³ prøvetilmeldte, prøvedeltagere, beståede og karaktergennemsnit ved Prøve i Dansk 1, fordelt på delprøver og prøveterminer, 1. prøvetermin 2012 - 1. prøvetermin 2015.

	2012				2013				2014				2015			
	1. prøvetermin		2. prøvetermin		1. prøvetermin		2. prøvetermin		1. prøvetermin		2. prøvetermin		1. prøvetermin		2. prøvetermin	
	Mundtlig ¹	Skriftlig ²	Mundtlig	Skriftlig	Mundtlig	Skriftlig	Mundtlig	Skriftlig	Mundtlig	Skriftlig	Mundtlig	Skriftlig	Mundtlig	Skriftlig	Mundtlig	Skriftlig
Tilmeldt	44	48	403	409	528	534	543	546	713	713	552	557	583	598	458	463
Gennemført	42	48	385	390	509	511	527	532	678	682	525	532	551	567	410	422
Bestået	42	40	379	375	491	490	513	515	649	668	496	496	520	541	373	395
Beståelsesprocent	100 %	83 %	98 %	96 %	96 %	96 %	97 %	97 %	96 %	98 %	94 %	93 %	94 %	95 %	91 %	94 %
Karaktergennemsnit, gennemført	7,5	6,2	9,0	9,5	8,2	9,1	8,1	9,7	8,2	9,2	7,6	8,9	7,5	9,1	7,6	8,9
Karaktergennemsnit, beståede	7,5	7,5	9,2	9,9	8,5	9,6	8,4	10,0	8,6	9,4	8,0	9,6	7,9	9,5	8,3	9,6

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Mundtlig anvendes som en forkortelse for mundtlig kommunikation, hvori lytteforståelse indgår.

Note 2: Skriftlig anvendes som en forkortelse for læseforståelse og skriftlig fremstilling.

Note 3: I opgørelsen er en kursist registreret som selvstuderende, hvis vedkommende har tilmeldt sig prøve uden forudgående at have modtaget undervisning på det modul, der fører frem mod prøven,

Tabel 3.7: Antal ikke-selvstuderende prøvetilmeldte, prøvedeltagere, beståede og karaktergennemsnit ved Prøve i Dansk 2, fordelt på delprøver og prøveterminer, 1. prøvetermin 2012 - 2. prøvetermin 2015.

	2012						2013						2014						2015		
	1. prøvetermin			2. prøvetermin			1. prøvetermin			2. prøvetermin			1. prøvetermin			2. prøvetermin			1. prøvetermin		
	Mundtlig ¹	Læse ²	Skriftlig ³	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig
Tilmeldt	1.591	1.612	1.609	1.501	1.506	1.505	1.998	2.029	2.019	1.755	1.787	1.780	1.817	1.845	1.854	1.696	1.719	1.716	1.974	1.958	1.956
Gennemført	1.515	1.569	1.566	1.425	1.436	1.435	1.898	1.931	1.921	1.697	1.713	1.706	1.738	1.771	1.779	1.608	1.620	1.618	1.912	1.896	1.894
Bestået	1.499	1.387	1.457	1.422	1.257	1.343	1.871	1.598	1.843	1.684	1.503	1.619	1.727	1.329	1.697	1.591	1.315	1.496	1.900	1.687	1.802
Beståelsesprocent	99 %	88 %	93 %	100 %	88 %	94 %	99 %	83 %	96 %	99 %	88 %	95 %	99 %	75 %	95 %	99 %	81 %	92 %	99 %	89 %	95 %
Karaktergennemsnit, gennemført	7,5	5,7	5,8	7,5	6,8	5,9	7,5	6,4	6,1	7,6	6,1	6,2	7,7	4,4	6,2	7,3	5,3	6,0	7,7	6,7	6,2
Karaktergennemsnit, beståede	7,6	6,6	6,3	7,6	7,8	6,3	7,6	7,8	6,4	7,7	7,0	6,6	7,8	6,0	6,5	7,3	6,5	6,5	7,8	7,5	6,5
2015																					
	2. prøvetermin																				
	Mundtlig ¹	Læse ²	Skriftlig ³																		
Tilmeldt	1.961	1.982	1.983																		
Gennemført	1.895	1.907	1.908																		
Bestået	1.885	1.736	1.830																		
Beståelsesprocent	99 %	91 %	96 %																		
Karaktergennemsnit, gennemført	7,8	6,2	6,1																		
Karaktergennemsnit, beståede	7,8	6,8	6,4																		

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Mundtlig anvendes som en forkortelse for mundtlig kommunikation, hvori lytteforståelse indgår.

Note 2: Læse anvendes som en forkortelse for læseforståelse.

Note 3: Skriftlig anvendes som en forkortelse for skriftlig fremstilling.

Tabel 3.8: Karaktergennemsnit, beståede for ikke-selvstuderende ved Prøve i Dansk 2, fordelt på delprøver, 2. prøvetermin 2015.

	2012		2013		2014		2015	
	1. prøvetermin	2. prøvetermin	1. prøvetermin	2. prøvetermin	1. prøvetermin	2. prøvetermin	1. prøvetermin	2. prøvetermin
Mundtlig ¹	7,6	7,6	7,6	7,7	7,8	7,3	7,8	7,8
Læse ²	6,6	7,8	7,8	7	6	6,5	7,5	6,8
Skriftlig ³	6,3	6,3	6,4	6,6	6,5	6,5	6,5	6,4

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Mundtlig anvendes som en forkortelse for mundtlig kommunikation, hvori lytteforståelse indgår.

Note 2: Læse anvendes som en forkortelse for læseforståelse.

Note 3: Skriftlig anvendes som en forkortelse for skriftlig fremstilling.

Figur 3.2: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Prøve i Dansk 2 – 2. prøvetermin 2015. Pct.

Tabel 3.9: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Prøve i Dansk 2, fordelt på køn – 2. prøvetermin 2015. Pct.

2. prøvetermin 2015						
	Mundtlig		Læse		Skriftlig	
	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder
[-3 - 2[0 %	1 %	10 %	8 %	6 %	2 %
[2 - 4[4 %	5 %	16 %	13 %	16 %	11 %
[4 - 10[54 %	50 %	47 %	46 %	56 %	58 %
[10 - 12]	42 %	45 %	27 %	33 %	21 %	29 %
Gennemsnit	7,7	7,8	5,9	6,5	5,5	6,6

Tabel 3.10: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Prøve i Dansk 2, fordelt på alder – 2. prøvetermin 2015. Pct.

2. prøvetermin 2015												
	Mundtlig				Læse				Skriftlig			
	16-30	31-40	41-50	+50	16-30	31-40	41-50	+50	16-30	31-40	41-50	+50
[-3 - 2[0 %	1 %	0 %	5 %	7 %	10 %	14 %	6 %	3 %	5 %	5 %	6 %
[2 - 4[3 %	5 %	6 %	10 %	13 %	13 %	20 %	22 %	12 %	14 %	13 %	14 %
[4 - 10[49 %	53 %	57 %	51 %	45 %	50 %	41 %	44 %	59 %	56 %	55 %	46 %
[10 - 12]	48 %	41 %	37 %	34 %	35 %	27 %	26 %	27 %	26 %	25 %	26 %	33 %
Gennemsnit	8,2	7,5	7,2	7,1	6,6	6,0	5,5	5,9	6,3	6,0	6,0	6,2

Note: Danskuddannelse er almindeligvis for herboende, voksne udlændinge, der er fyldt 18 år. Alle udlændinge, der er fyldt 18 år, har ret til - uanset bopælsadresse - at aflægge danskprøve. En kommunalbestyrelse kan beslutte, at unge herboende udlændinge under 18 år skal tilbydes danskuddannelse, hvis der ikke lokalt er et mere relevant danskundervisningstilbud for dem. Disse unge udlændinge har også ret til at aflægge prøve.

Tabel 3.11: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Prøve i Dansk 2, fordelt på herkomst – 2. prøvetidspunkt 2015. Pct.

2. prøvetidspunkt 2015						
	Mundtlig		Læse		Skriftlig	
	Vestlig	Ikke-vestlig	Vestlig	Ikke-vestlig	Vestlig	Ikke-vestlig
[-3 - 2[1 %	1 %	2 %	12 %	3 %	5 %
[2 - 4[4 %	4 %	9 %	17 %	7 %	16 %
[4 - 10[42 %	55 %	41 %	48 %	53 %	59 %
[10 - 12]	53 %	40 %	49 %	23 %	38 %	21 %
Gennemsnit	8,4	7,5	7,9	5,6	7,2	5,7

Note: Ikke-vestlige lande omfatter personer der kommer fra alle øvrige lande end EU-lande, Andorra, Island, Liechtenstein, Monaco, Norge, San Marino, Schweiz, Vatikanstaten, Canada, USA, Australien og New Zealand. (Danmarks Statistik).

Tabel 3.12: Antal selvstuderende⁴ prøvetilmeldte, prøvedeltagere, beståede og karaktergennemsnit ved Prøve i Dansk 2, fordelt på delprøver og prøveterminer, 1. prøvetermin 2012 - 2. prøvetermin 2015.

	2012						2013						2014						2015			
	1. prøvetermin			2. prøvetermin			1. prøvetermin			2. prøvetermin			1. prøvetermin			2. prøvetermin			1. prøvetermin			
	Mundtlig ¹	Læse ²	Skriftlig ³	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	
Tilmeldt	366	369	372	248	254	255	299	299	303	526	533	540	645	654	656	504	512	514	659	666	672	
Gennemført	342	349	352	231	237	238	283	280	284	508	510	517	607	617	618	471	483	485	630	632	638	
Bestået	333	277	294	227	189	202	274	224	265	487	395	439	589	398	502	452	365	397	621	504	548	
Beståelsesprocent	97 %	79 %	84 %	98 %	80 %	85 %	97 %	80 %	93 %	96 %	77 %	85 %	97 %	65 %	81 %	96 %	76 %	82 %	99 %	80 %	86 %	
Karaktergennemsnit, gennemført	7,6	5,1	5,1	7,8	6,4	5,1	7,8	6,7	5,9	8,0	5,6	5,2	7,9	3,8	5,0	7,9	5,5	5,4	8,9	6,6	5,9	
Karaktergennemsnit, beståede	7,8	6,8	6,2	8,0	8,1	6,1	8,0	8,5	6,3	8,3	7,5	6,2	9,2	6,5	6,3	8,3	7,5	6,9	9,0	8,4	7,0	
2015																						
	2. prøvetermin																					
	Mundtlig	Læse	Skriftlig																			
Tilmeldt	489	505	503																			
Gennemført	467	474	472																			
Bestået	457	395	404																			
Beståelsesprocent	98 %	83 %	86 %																			
Karaktergennemsnit, gennemført	8,6	6,3	5,9																			
Karaktergennemsnit, beståede	8,8	7,7	7,0																			

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Mundtlig anvendes som en forkortelse for mundtlig kommunikation, hvori lytteforståelse indgår.

Note 2: Læse anvendes som en forkortelse for læseforståelse.

Note 3: Skriftlig anvendes som en forkortelse for skriftlig fremstilling.

Note 4: I opgørelsen er en kursist registreret som selvstuderende, hvis vedkommende har tilmeldt sig prøve uden forudgående at have modtaget undervisning på det modul, der fører frem mod prøven,

Tabel 3.13: Antal ikke-selvstuderende prøvetilmeldte, prøvedeltagere, beståede og karaktergennemsnit ved Prøve i Dansk 3, fordelt på delprøver og prøvetidspunkter, 1. prøvetidspunkt 2012 - 2. prøvetidspunkt 2015.

	2012						2013						2014						2015			
	1. prøvetidspunkt			2. prøvetidspunkt			1. prøvetidspunkt			2. prøvetidspunkt			1. prøvetidspunkt			2. prøvetidspunkt			1. prøvetidspunkt			
	Mundtlig ¹	Læse ²	Skriftlig ³	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	
Tilmeldt	1.744	1.748	1.743	1.554	1.583	1.590	1.668	1.724	1.724	1.394	1.399	1.390	1.640	1.665	1.661	1.463	1.503	1.502	1.595	1.631	1.631	
Gennemført	1.545	1.639	1.634	1.402	1.458	1.464	1.557	1.605	1.605	1.294	1.312	1.304	1.510	1.556	1.553	1.337	1.378	1.377	1.459	1.519	1.518	
Bestået	1.521	1.420	1.438	1.385	1.272	1.364	1.518	1.425	1.472	1.267	1.154	1.190	1.490	1.394	1.434	1.316	1.220	1.269	1.433	1.306	1.405	
Beståelsesprocent	98 %	87 %	88 %	99 %	87 %	93 %	97 %	89 %	92 %	98 %	88 %	91 %	99 %	90 %	92 %	98 %	89 %	92 %	98 %	86 %	93 %	
Karaktergennemsnit, gennemført	7,7	6,7	5,6	7,5	6,2	5,9	7,3	7,1	6,0	7,4	6,3	5,8	7,8	6,9	6,0	7,2	6,0	5,7	7,6	6,7	5,9	
Karaktergennemsnit, beståede	7,8	7,7	6,3	7,5	7,1	6,3	7,4	8,1	6,6	7,5	7,2	6,4	7,9	7,7	6,5	7,3	6,8	6,1	7,7	7,8	6,4	
2015																						
	2. prøvetidspunkt																					
	Mundtlig	Læse	Skriftlig																			
Tilmeldt	1.550	1.623	1.623																			
Gennemført	1.443	1.494	1.494																			
Bestået	1.407	1.316	1.362																			
Beståelsesprocent	98 %	88 %	91 %																			
Karaktergennemsnit, gennemført	7,0	6,7	5,7																			
Karaktergennemsnit, beståede	7,2	7,6	6,2																			

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Mundtlig anvendes som en forkortelse for mundtlig kommunikation, hvori lytteforståelse indgår.

Note 2: Læse anvendes som en forkortelse for læseforståelse.

Note 3: Skriftlig anvendes som en forkortelse for skriftlig fremstilling.

Tabel 3.14: Karaktergennemsnit, beståede for ikke-selvstuderende ved Prøve i Dansk 3, fordelt på delprøver, 2. prøvetidspunkt 2015.

	2012		2013		2014		2015	
	1. prøvetidspunkt	2. prøvetidspunkt	1. prøvetidspunkt	2. prøvetidspunkt	1. prøvetidspunkt	2. prøvetidspunkt	1. prøvetidspunkt	2. prøvetidspunkt
Mundtlig ¹	7,8	7,5	7,4	7,5	7,9	7,3	7,7	7,2
Læse ²	7,7	7,1	8,1	7,2	7,7	6,8	7,8	7,6
Skriftlig ³	6,3	6,3	6,6	6,4	6,5	6,1	6,4	6,2

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Mundtlig anvendes som en forkortelse for mundtlig kommunikation, hvori lytteforståelse indgår.

Note 2: Læse anvendes som en forkortelse for læseforståelse.

Note 3: Skriftlig anvendes som en forkortelse for skriftlig fremstilling.

Figur 3.3: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Prøve i Dansk 3 – 2. prøvetidspunkt 2015. Pct.

Tabel 3.15: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Prøve i Dansk 3, fordelt på køn – 2. prøvetermin 2015. Pct.

2. prøvetermin 2015						
	Mundtlig		Læse		Skriftlig	
	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder
[-3 - 2[5 %	1 %	14 %	11 %	13 %	7 %
[2 - 4[11 %	7 %	9 %	6 %	20 %	14 %
[4 - 10[55 %	51 %	44 %	46 %	50 %	53 %
[10 - 12]	29 %	40 %	33 %	37 %	18 %	26 %
Gennemsnit	6,4	7,3	6,3	6,9	5,0	6,0

Tabel 3.16: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Prøve i Dansk 3, fordelt på alder – 2. prøvetermin 2015. Pct.

2. prøvetermin 2015												
	Mundtlig				Læse				Skriftlig			
	16-30	31-40	41-50	+50	16-30	31-40	41-50	+50	16-30	31-40	41-50	+50
[-3 - 2[2 %	2 %	3 %	0 %	9 %	15 %	23 %	10 %	9 %	8 %	14 %	0 %
[2 - 4[7 %	10 %	13 %	15 %	7 %	7 %	11 %	10 %	14 %	19 %	16 %	14 %
[4 - 10[51 %	55 %	57 %	45 %	46 %	44 %	43 %	48 %	52 %	51 %	55 %	62 %
[10 - 12]	39 %	32 %	27 %	40 %	38 %	33 %	24 %	33 %	25 %	22 %	15 %	24 %
Gennemsnit	7,3	6,7	6,2	7,1	7,0	6,3	5,2	6,4	5,8	5,5	5,0	6,6

Note: Danskuddannelse er almindeligvis for herboende, voksne udlændinge, der er fyldt 18 år. Alle udlændinge, der er fyldt 18 år, har ret til - uanset bopælsadresse - at aflægge danskprøve. En kommunalbestyrelse kan beslutte, at unge herboende udlændinge under 18 år skal tilbydes danskuddannelse, hvis der ikke lokalt er et mere relevant danskundervisningstilbud for dem. Disse unge udlændinge har også ret til at aflægge prøve.

Tabel 3.17: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Prøve i Dansk 3, fordelt på herkomst – 2. prøvetermin 2015. Pct.

2. prøvetermin 2015						
	Mundtlig		Læse		Skriftlig	
	Vestlig	Ikke-vestlig	Vestlig	Ikke-vestlig	Vestlig	Ikke-vestlig
[-3 - 2[1 %	4 %	5 %	21 %	5 %	14 %
[2 - 4[6 %	13 %	4 %	12 %	12 %	22 %
[4 - 10[48 %	59 %	45 %	46 %	52 %	52 %
[10 - 12]	44 %	24 %	46 %	20 %	30 %	13 %
Gennemsnit	7,7	6,0	7,6	4,9	6,5	4,5

Note: Ikke-vestlige lande omfatter personer der kommer fra alle øvrige lande end EU-lande, Andorra, Island, Liechtenstein, Monaco, Norge, San Marino, Schweiz, Vatikanstaten, Canada, USA, Australien og New Zealand. (Danmarks Statistik).

Tabel 3.18: Antal selvstuderende⁴ prøvetilmeldte, prøvedeltagere, beståede og karaktergennemsnit ved Prøve i Dansk 3, fordelt på delprøver og prøveterminer, 1. prøvetermin 2012 - 1. prøvetermin 2015.

	2012						2013						2014						2015		
	1. prøvetermin			2. prøvetermin			1. prøvetermin			2. prøvetermin			1. prøvetermin			2. prøvetermin			1. prøvetermin		
	Mundtlig ¹	Læse ²	Skriftlig ³	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig	Mundtlig	Læse	Skriftlig
Tilmeldt	268	269	274	230	230	230	330	341	355	144	160	161	165	169	172	158	163	164	212	231	231
Gennemført	239	251	256	192	206	206	269	305	308	127	140	141	148	151	154	125	146	147	187	207	207
Bestået	218	152	154	172	117	128	239	156	180	115	102	105	135	114	106	119	113	110	172	153	160
Beståelsesprocent	91 %	61 %	60 %	90 %	57 %	62 %	89 %	51 %	58 %	91 %	73 %	74 %	91 %	75 %	69 %	95 %	77 %	75 %	92 %	74 %	77 %
Karaktergennemsnit, gennemført	6,6	3,6	3,0	6,4	2,9	3,1	5,9	2,7	2,6	6,6	4,2	3,7	6,8	5,1	3,7	7,7	4,8	4,6	7,2	5,3	4,7
Karaktergennemsnit, beståede	7,3	6,5	5,6	7,2	5,9	5,3	6,7	6,2	5,1	7,3	6,1	5,2	7,4	7,0	5,7	8,1	6,5	6,3	7,8	7,5	6,2
2015																					
	2. prøvetermin																				
	Mundtlig	Læse	Skriftlig																		
Tilmeldt	566	585	585																		
Gennemført	512	544	544																		
Bestået	450	363	378																		
Beståelsesprocent	88 %	67 %	69 %																		
Karaktergennemsnit, gennemført	7,3	4,8	4,7																		
Karaktergennemsnit, beståede	8,3	8,0	7,2																		

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Mundtlig anvendes som en forkortelse for mundtlig kommunikation, hvori lytteforståelse indgår.

Note 2: Læse anvendes som en forkortelse for læseforståelse.

Note 3: Skriftlig anvendes som en forkortelse for skriftlig fremstilling.

Note 4: I opgørelsen er en kursist registreret som selvstuderende, hvis vedkommende har tilmeldt sig prøve uden forudgående at have modtaget undervisning på det modul, der fører frem mod prøven,

Tabel 3.19: Antal ikke-selvstuderende prøvetilmeldte, prøvedeltagere, beståede og karaktergennemsnit ved Studieprøven, fordelt på delprøver og prøveterminer, 1. prøvetermin 2012 - 2. prøvetermin 2015.

	2012								2013							
	1. prøvetermin				2. prøvetermin				1. prøvetermin				2. prøvetermin			
	Lytte ¹	Mundtlig ²	Læse ³	Skriftlig ⁴	Lytte	Mundtlig	Læse	Skriftlig	Lytte	Mundtlig	Læse	Skriftlig	Lytte	Mundtlig	Læse	Skriftlig
Tilmeldt	194	190	196	196	186	174	201	201	210	188	222	220	193	174	194	194
Gennemført	151	141	176	176	150	129	175	175	186	157	207	204	167	143	176	176
Bestået	146	129	167	117	138	124	171	119	178	156	202	161	150	142	168	139
Beståelsesprocent	97 %	91 %	95 %	66 %	92 %	96 %	98 %	68 %	96 %	99 %	98 %	79 %	90 %	99 %	95 %	79 %
Karaktergennemsnit, gennemført	7,7	6,6	6,9	3,6	6,9	6,6	7,8	3,2	7,5	7,5	8,6	4,2	7,3	7,7	7,1	4,0
Karaktergennemsnit, beståede	8,0	7,2	7,3	5,5	7,5	6,9	8,0	4,8	7,8	7,6	8,8	5,4	8,1	7,7	7,4	5,0
	2014								2015							
	1. prøvetermin				2. prøvetermin				1. prøvetermin				2. prøvetermin			
	Lytte	Mundtlig	Læse	Skriftlig	Lytte	Mundtlig	Læse	Skriftlig	Lytte	Mundtlig	Læse	Skriftlig	Lytte	Mundtlig	Læse	Skriftlig
Tilmeldt	224	213	231	232	176	165	185	185	214	211	222	222	171	149	180	180
Gennemført	196	174	213	215	158	130	165	164	183	173	201	201	144	112	158	157
Bestået	176	172	197	164	140	124	153	127	176	168	186	152	115	111	150	115
Beståelsesprocent	90 %	99 %	92 %	76 %	89 %	95 %	93 %	77 %	96 %	97 %	93 %	76 %	80 %	99 %	95 %	73 %
Karaktergennemsnit, gennemført	6,7	7,5	6,9	3,9	6,4	7,4	6,9	4,7	7,5	7,1	6,3	3,9	5,4	7,1	6,9	3,6
Karaktergennemsnit, beståede	7,6	7,6	7,5	5,1	7,3	7,7	7,5	6,0	7,8	7,4	6,9	5,2	6,9	7,1	7,2	4,9

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Lytte anvendes som en forkortelse for lytteforståelse.

Note 2: Mundtlig anvendes som en forkortelse for mundtlig kommunikation.

Note 3: Læse anvendes som en forkortelse for Læseforståelse.

Note 4: Skriftlig anvendes som en forkortelse for Skriftlig fremstilling.

Tabel 3.20: Karaktergennemsnit, beståede for ikke-selvstuderende ved Studieprøven, fordelt på delprøver, 2. prøvetermi 2015.

	2012		2013		2014		2015	
	1. prøvetermi	2. prøvetermi	1. prøvetermi	2. prøvetermi	1. prøvetermi	2. prøvetermi	1. prøvetermi	2. prøvetermi
Lytte ¹	8,0	7,5	7,8	8,1	7,6	7,3	7,8	6,9
Mundtlig ²	7,2	6,9	7,6	7,7	7,6	7,7	7,4	7,1
Læse ³	7,3	8	8,8	7,4	7,5	7,5	6,9	7,2
Skriftlig ⁴	5,5	4,8	5,4	5	5,1	6	5,2	4,9

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Lytte anvendes som en forkortelse for lytteforståelse.

Note 2: Mundtlig anvendes som en forkortelse for mundtlig kommunikation.

Note 3: Læse anvendes som en forkortelse for læseforståelse.

Note 4: Skriftlig anvendes som en forkortelse for skriftlig fremstilling.

Figur 3.4: Karakterfordeling for ikke-selvstuderende prøvedeltagere Studieprøven – 2. prøvetermi 2015. Pct.

Tabel 3.21: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Studieprøven, fordelt på køn – 2. prøvetermin 2015. Pct.

2. prøvetermin 2015								
	Lytte		Mundtlig		Læse		Skriftlig	
	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder
[-3 - 2[15 %	22 %	3 %	0 %	2 %	6 %	20 %	29 %
[2 - 4[8 %	8 %	12 %	6 %	4 %	8 %	27 %	20 %
[4 - 10[38 %	53 %	36 %	65 %	40 %	58 %	42 %	43 %
[10 - 12]	40 %	17 %	48 %	29 %	53 %	28 %	11 %	8 %
Gennemsnit	6,7	5,0	7,7	6,8	8,2	6,3	4,3	3,3

Tabel 3.22: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Studieprøven, fordelt på alder – 2. prøvetermin 2015. Pct.

2. prøvetermin 2015																
	Lytte				Mundtlig				Læse				Skriftlig			
	16-30	31-40	41-50	+50	16-30	31-40	41-50	+50	16-30	31-40	41-50	+50	16-30	31-40	41-50	+50
[-3 - 2[17 %	21 %	44 %	20 %	0 %	0 %	17 %	.	3 %	7 %	11 %	20 %	24 %	26 %	67 %	20 %
[2 - 4[7 %	7 %	22 %	0 %	9 %	0 %	50 %	.	7 %	7 %	11 %	0 %	22 %	24 %	22 %	0 %
[4 - 10[45 %	60 %	22 %	60 %	54 %	69 %	17 %	.	52 %	52 %	67 %	40 %	44 %	43 %	0 %	80 %
[10 - 12]	31 %	12 %	11 %	20 %	37 %	31 %	17 %	.	38 %	35 %	11 %	40 %	10 %	7 %	11 %	0 %
Gennemsnit	6,1	4,7	2,7	6,0	7,3	7,2	3,7	.	7,1	6,7	4,9	6,2	3,8	3,5	1,8	5,0

Note: Danskuddannelse er almindeligvis for herboende, voksne udlændinge, der er fyldt 18 år. Alle udlændinge, der er fyldt 18 år, har ret til - uanset bopælsadresse - at aflægge danskprøve. En kommunalbestyrelse kan beslutte, at unge herboende udlændinge under 18 år skal tilbydes danskuddannelse, hvis der ikke lokalt er et mere relevant danskundervisningstilbud for dem. Disse unge udlændinge har også ret til at aflægge prøve.

Note 1: Tegnet . betyder, at der er under 5 personer i den pågældende kategori og derfor opgøres karakterfordelingen og gennemsnittet ikke.

Tabel 3.23: Karakterfordeling for ikke-selvstuderende prøvedeltagere ved Studieprøven, fordelt på herkomst – 2. prøvetidspunkt 2015. Pct.

2. prøvetidspunkt 2015								
	Lytte		Mundtlig		Læse		Skriftlig	
	Vestlig	Ikke-vestlig	Vestlig	Ikke-vestlig	Vestlig	Ikke-vestlig	Vestlig	Ikke-vestlig
[-3 - 2[14 %	37 %	0 %	4 %	4 %	7 %	22 %	40 %
[2 - 4[8 %	7 %	6 %	16 %	3 %	19 %	22 %	21 %
[4 - 10[50 %	46 %	55 %	56 %	50 %	63 %	48 %	31 %
[10 - 12]	29 %	10 %	39 %	24 %	44 %	12 %	9 %	7 %
Gennemsnit	6,2	3,4	7,5	5,7	7,6	5,0	3,9	2,7

Note: Ikke-vestlige lande omfatter personer der kommer fra alle øvrige lande end EU-lande, Andorra, Island, Liechtenstein, Monaco, Norge, San Marino, Schweiz, Vatikanstaten, Canada, USA, Australien og New Zealand. (Danmarks Statistik).

Tabel 3.24: Antal selvstuderende⁵ prøvetilmeldte, prøvedeltagere, beståede og karaktergennemsnit ved Studieprøven, fordelt på delprøver og prøveterminer, 1. prøvetermin 2012 - 2. prøvetermin 2015.

	2012								2013							
	1. prøvetermin				2. prøvetermin				1. prøvetermin				2. prøvetermin			
	Lytte ¹	Mundtlig ²	Læse ³	Skriftlig ⁴	Lytte	Mundtlig	Læse	Skriftlig	Lytte	Mundtlig	Læse	Skriftlig	Lytte	Mundtlig	Læse	Skriftlig
Tilmeldt	72	71	74	74	53	49	61	61	64	61	76	78	63	57	66	66
Gennemført	56	48	69	69	46	33	53	52	47	41	68	70	52	33	60	60
Bestået	48	45	55	38	35	31	48	27	43	39	64	40	37	32	46	28
Beståelsesprocent	86 %	94 %	80 %	55 %	76 %	94 %	91 %	52 %	91 %	95 %	94 %	57 %	71 %	97 %	77 %	47 %
Karaktergennemsnit, gennemført	6,3	7,0	5,0	2,6	5,5	5,5	6,1	2,2	7,0	6,8	7,0	2,9	5,6	7,9	4,7	2,0
Karaktergennemsnit, beståede	7,5	7,5	6,4	5,0	7,3	5,9	6,8	4,4	7,7	7,2	7,4	5,3	8,1	8,1	6,1	4,8
	2014								2015							
	1. prøvetermin				2. prøvetermin				1. prøvetermin				2. prøvetermin			
	Lytte	Mundtlig	Læse	Skriftlig	Lytte	Mundtlig	Læse	Skriftlig	Lytte	Mundtlig	Læse	Skriftlig	Lytte	Mundtlig	Læse	Skriftlig
Tilmeldt	112	99	119	116	79	73	92	92	122	115	133	133	73	67	97	97
Gennemført	89	63	112	110	66	48	81	81	97	79	119	119	52	35	75	75
Bestået	66	61	84	65	48	45	65	49	81	77	93	65	36	32	59	39
Beståelsesprocent	74 %	97 %	75 %	59 %	73 %	94 %	80 %	60 %	84 %	97 %	78 %	55 %	69 %	91 %	79 %	52 %
Karaktergennemsnit, gennemført	5,0	7,2	4,2	2,6	5,1	7,9	5,0	2,9	6,2	7,7	4,8	3,8	4,6	7,4	5,4	2,4
Karaktergennemsnit, beståede	7,0	7,4	5,8	4,7	7,1	8,4	6,3	5,2	7,6	7,9	6,3	5,0	7,2	8,1	6,8	5,1

Kilde: Udlændinge-, Integrations- og Boligministeriets danskundervisningsdatabase.

Note 1: Lytte anvendes som en forkortelse for lytteforståelse.

Note 2: Mundtlig er en forkortelse for mundtlig kommunikation.

Note 3: Læse anvendes som en forkortelse for læseforståelse.

Note 4: Skriftlig anvendes som en forkortelse for skriftlig fremstilling.

Note 5: I opgørelsen er en kursist registreret som selvstuderende, hvis vedkommende ved en prøvetermin er gået til minimum én af delprøverne som selvstuderende.

Faktaboks 1: Henvisningskategorier på danskuddannelserne (gældende for 1. kvartal 2014 og frem)

Når en udlænding henvises til danskundervisning, har personen en af følgende henvisningskategorier:

I-kursister:

I1 – Omfattet af integrationsprogram og modtager ydelser er kursister, der er henvist til danskuddannelse som en del af et integrationsprogram og modtager ydelser. Denne gruppe består af flygtninge og familiesammenførte udlændinge, der er berettiget til at modtage kontanthjælp, og som henvises til danskuddannelse som et led i integrationsprogram, herunder flygtninge og familiesammenførte, som er berettiget til at modtage ydelser og henvises til danskuddannelse som led i integrationsprogrammet i op til 5 år.

I2 – Omfattet af integrationsprogram og modtager ikke ydelser er kursister, der er henvist til danskuddannelse som en del af et integrationsprogram, og som ikke er berettiget til at modtage kontanthjælp. Denne gruppe består af flygtninge og familiesammenførte udlændinge, der ikke er berettiget til at modtage ydelser, og som henvises til danskuddannelse som et led i integrationsprogram, herunder flygtninge og familiesammenførte, som ikke er berettiget til at modtage ydelser og henvises til danskuddannelse som led i integrationsprogrammet i op til 5 år. Kategorien omfatter fx selvforsørgede.

S-kursister:

I3 – Omfattet af introduktionsforløb er kursister, der er henvist til danskuddannelse som en del af et introduktionsforløb med ret til ordinær danskuddannelse. Denne gruppe består bl.a. af arbejdskraftindvandrere og deres medfølgende familiemedlemmer samt udlændinge, som har erhvervet opholdsret i medfør af EU-reglerne.

D – Henvist efter danskuddannelsesloven er kursister, som er henvist til danskuddannelse efter danskuddannelsesloven, og som ikke er henvist til danskuddannelse efter integrationsloven eller i medfør af lov om en aktiv beskæftigelsesindsats. Herudover bl.a. udlændinge, som har fået forlænget deres uddannelsesret ud over 3 år.

A-kursister:

A – Dagpengemodtagere er kursister, som modtager dagpenge, og som er henvist til danskuddannelse som et led i et aktivt tilbud efter lov om en aktiv beskæftigelsesindsats.

K1 – Kontanthjælpsmodtager og modtager ydelse er kursister, som modtager kontanthjælp og er henvist til danskuddannelse som et led i et aktivt tilbud efter lov om en aktiv beskæftigelsesindsats.

K2 - Modtager ikke ydelse er kursister, som hverken modtager kontanthjælp eller dagpenge og er henvist til danskuddannelse som et led i et aktivt tilbud efter lov om en aktiv beskæftigelsesindsats.

Ø-kursister:

Ø – Øvrige er kursister, som af forskellige årsager ikke kan registreres i en af de ovenstående henvisningskategorier.