

DEUTSCH

Niveaus des Gemeinsamen Europäischen Referenzrahmens (GER):	A2	B1	B2	C1	C2
Folgende Sprachzertifikate und –nachweise werden anerkannt:					
Goethe-Institut	<ul style="list-style-type: none"> Goethe-Zertifikat A2: Start Deutsch 2 Goethe-Zertifikat A2: Fit 2 (+ 10 J.)	<ul style="list-style-type: none"> Goethe-Zertifikat B1: Zertifikat Deutsch (ZD) Goethe-Zertifikat B1: Zertifikat Deutsch für Jugendliche (ZDj + 12 J.)	<ul style="list-style-type: none"> Goethe-Zertifikat B2 Zertifikat Deutsch für den Beruf	<ul style="list-style-type: none"> Goethe Zertifikat C1 (früher: Zentrale Mittelstufenprüfung) Prüfung Wirtschaftsdeutsch International (PWD)	<ul style="list-style-type: none"> Goethe-Zertifikat C2: Zentrale Oberstufenprüfung (ZOP) Goethe-Zertifikat C2: Kleines Deutsches Sprachdiplom Großes Deutsches Sprachdiplom (GDS)
Österreichisches Sprachdiplom (ÖSD)	<ul style="list-style-type: none"> A2 Grundstufe Deutsch 2 (A2 GD2) (+ 14 J.) A2 Kompetenz in Deutsch 2 (A2 KID 2) (10-14 J.)	<ul style="list-style-type: none"> B1 Zertifikat Deutsch (ZD) B1 Zertifikat Deutsch für Jugendliche (ZDj) (12-16 J.)	<ul style="list-style-type: none"> B2 Mittelstufe Deutsch (MD)	<ul style="list-style-type: none"> C1 Oberstufe Deutsch (OD)	<ul style="list-style-type: none"> C2 Wirtschaftssprache Deutsche (WD)
TestDaF-Institut			<ul style="list-style-type: none"> TestDaF-Niveaustufe 3* (TDN 3)	<ul style="list-style-type: none"> TestDaF-Niveaustufe 4* (TDN 4) TestDaF-Niveaustufe 5* (TDN 5)	
Deutsche Sprachprüfung für den Hochschulzugang (DSH)			<ul style="list-style-type: none"> DSH-1* DSH-2* = B2+	<ul style="list-style-type: none"> DSH-3*	
Deutscher Volkshochschulverband e.V. – TELC	<ul style="list-style-type: none"> Start Deutsch 2/telc Deutsch A2 telc Deutsch A2+ Beruf Deutsch-Test für Zuwanderer A2	<ul style="list-style-type: none"> Zertifikat Deutsch/telc Deutsch B1 Zertifikat Deutsch für Jugendliche/telc Deutsch B1 Schule telc Deutsch B1+ Beruf Deutsch-Test für Zuwanderer B1	<ul style="list-style-type: none"> telc Deutsch B2 Zertifikat Deutsch für den Beruf telc Deutsch B2 Beruf	<ul style="list-style-type: none"> telc Deutsch C1	
Kultusministerkonferenz der Länder in der Bundesrepublik Deutschland	<ul style="list-style-type: none"> Deutsches Sprachdiplom (DSD – A2)**	<ul style="list-style-type: none"> Deutsches Sprachdiplom (DSD – B1)**	<ul style="list-style-type: none"> Deutsches Sprachdiplom (DSD – B2)**	<ul style="list-style-type: none"> Deutsches Sprachdiplom (DSD – C1)**	
Hochschulen innerhalb des UNICert-Netzwerkes		<ul style="list-style-type: none"> UNICert Stufe I - Deutsch	<ul style="list-style-type: none"> UNICert Stufe II - Deutsch	<ul style="list-style-type: none"> UNICert Stufe III - Deutsch	<ul style="list-style-type: none"> UNICert Stufe IV - Deutsch

Dienststelle für die Zwei- und Dreisprachigkeitsprüfungen	• Zweisprachigkeitsprüfung D	• Zweisprachigkeitsprüfung C	• Zweisprachigkeitsprüfung B	• Zweisprachigkeitsprüfung A	
--	------------------------------	------------------------------	------------------------------	------------------------------	--

* In allen Prüfungsteilen muss – laut Zeugnis – die entsprechende TestDaF-Niveaustufe oder eine höhere Niveaustufe erreicht sein.

** Das Zeugnis muss eine Angabe zu allen vier Prüfungsteilen enthalten. In allen Prüfungsteilen (Leseverstehen, Hörverstehen, Schriftliche Kommunikation, Mündliche Kommunikation) muss die entsprechende oder die nächst höhere Niveaustufe des Referenzrahmens erreicht sein.

ITALIANO

Livelli del Quadro Comune Europeo di Riferimento (QCER)	A2	B1	B2	C1	C2
Si riconoscono i seguenti certificati internazionali e diplomi di lingua:					
Università per Stranieri di Perugia (CVCL = Centro per la Valutazione e la Certificazione Linguistica)	<ul style="list-style-type: none"> • Certificato di Conoscenza della Lingua Italiana 1 (CELI 1 – A2) • CELI immigrati 1 (CELI 1i-A2)	<ul style="list-style-type: none"> • Certificato di Conoscenza della Lingua Italiana <ul style="list-style-type: none"> ○ CELI 2-B1 ○ CELI 2i-B1 - immigrati ○ CELI 2a-B1 - adolescenti • Certificato di Italiano Commerciale Intermedio (CIC Intermedio – B1)	<ul style="list-style-type: none"> • Certificato di Conoscenza della Lingua Italiana <ul style="list-style-type: none"> ○ CELI 3-B2 ○ CELI 3a-B2 – adolescenti	<ul style="list-style-type: none"> • Certificato di Conoscenza della Lingua Italiana <ul style="list-style-type: none"> ○ CELI 4-C1 • Certificato di Italiano Commerciale Avanzato (CIC Avanzato – C1)	<ul style="list-style-type: none"> • Certificato di Conoscenza della Lingua Italiana <ul style="list-style-type: none"> ○ CELI 5-C2 ○ CELI 5-DOC
Università per Stranieri di Siena – Centro CILS		<ul style="list-style-type: none"> • Certificazione di Italiano come Lingua Straniera 1 (CILS UNO–B1)	<ul style="list-style-type: none"> • Certificazione di Italiano come Lingua Straniera 2 (CILS DUE–B2)	<ul style="list-style-type: none"> • Certificazione di Italiano come Lingua Straniera 3 (CILS TRE–C1)	<ul style="list-style-type: none"> • Certificazione di Italiano come Lingua Straniera 4 (CILS QUATTRO–C2)
Società Dante Alighieri, Roma – Progetto Lingua Italiana Dante Alighieri	<ul style="list-style-type: none"> • PLIDA A2 • PLIDA Juniores A2	<ul style="list-style-type: none"> • PLIDA B1 • PLIDA Commerciale B1 • PLIDA Juniores B1	<ul style="list-style-type: none"> • PLIDA B2 • PLIDA Commerciale B2 • PLIDA Juniores B2	<ul style="list-style-type: none"> • PLIDA C1 • PLIDA Commerciale C1 • PLIDA Juniores C1	<ul style="list-style-type: none"> • PLIDA C2

Università degli Studi Roma Tre – Dipartimento di Linguistica		<ul style="list-style-type: none"> • Certificato di competenza elementare in italiano come lingua straniera (ele.IT)	<ul style="list-style-type: none"> • Certificato di competenza intermedia in italiano come lingua straniera (int.IT)		<ul style="list-style-type: none"> • Certificato di italiano come lingua straniera (IT)
Hochschulen innerhalb des UNICert-Netzwerkes		<ul style="list-style-type: none"> • UNICert Livello I - Italiano	<ul style="list-style-type: none"> • UNICert Livello II – Italiano	<ul style="list-style-type: none"> • UNICert Livello III - Italiano	<ul style="list-style-type: none"> • UNICert Livello IV - Italiano
Servizio esami di bi- e trilinguismo	<ul style="list-style-type: none"> • Esame di bilinguismo D	<ul style="list-style-type: none"> • Esame di bilinguismo C	<ul style="list-style-type: none"> • Esame di bilinguismo B	<ul style="list-style-type: none"> • Esame di bilinguismo A	

ENGLISH

Level of the Common European Framework of Reference (CEFR):	A2	B1	B2	C1	C2
Recognized language certificates					
Cambridge ESOL	<ul style="list-style-type: none"> • Key English Test (KET): "pass with merit", "pass" • Preliminary English Test (PET): Level A2 Certificate • Business English Certificate (BEC) : Level A2 Certificate • BULATS: 20-39	<ul style="list-style-type: none"> • Key English Test (KET): "pass with distinction" • Preliminary English Test (PET): – "pass with merit", "pass" • First Certificate in English (FCE): Level B1 Certificate • Business English Certificate (BEC): Preliminary: "pass with merit" – "pass"; Vantage: Level B1 Certificate • BULATS: 40-59	<ul style="list-style-type: none"> • Preliminary English Test (PET): "pass with distinction" • First Certificate in English (FCE): Grade B – C • Certificate in Advanced English (CAE): Level B2 Certificate • Business English Certificate (BEC): Preliminary – "pass with distinction" Vantage : Grade B – C; Higher: Level B2 Certificate • BULATS: 60-74 • International Legal English Certificate: B2 "pass" • International Certificate in Financial English: B2 "pass"	<ul style="list-style-type: none"> • First Certificate in English (FCE): Grade A • Certificate in Advanced English (CAE): Grade B – C • Certificate of Proficiency in English (CPE): Level C1 Certificate • Business English Certificate (BEC): Vantage: Grade A; Higher: Grade B - C • BULATS: 75-89 • International Legal English Certificate: C1 "pass ", "pass with merit" • International Certificate in Financial English: C1 "pass ", "pass with merit"	<ul style="list-style-type: none"> • Certificate of Proficiency in English (CPE) – Grade A – B – C • Certificate in Advanced English (CAE): Grade A • Business English Certificate (BEC): Higher: Grade A • BULATS: 90-100

ETS of Princeton, NJ		<ul style="list-style-type: none"> • Test of English as a Foreign Language (TOEFL) <ul style="list-style-type: none"> ○ Paperbased: 487-563 ○ Computerbased: 163-223 ○ Internetbased: 57-86 • Valid for two years • Test of English for International Communication (TOEIC): Listening 275+; Reading 275+; Speaking 120+; Writing 120+	<ul style="list-style-type: none"> • Test of English as a Foreign Language (TOEFL) <ul style="list-style-type: none"> ○ Paperbased: 567-633 ○ Computerbased: 227-267 ○ Internetbased: 87-109 • Valid for two years • Test of English for International Communication (TOEIC): Listening 400+; Reading 385+; Speaking 160+; Writing 150+	<ul style="list-style-type: none"> • Test of English as a Foreign Language (TOEFL) <ul style="list-style-type: none"> ○ Paperbased: 637-677 ○ Computerbased: 270-300 ○ Internetbased: 110-120 • Valid for two years • Test of English for International Communication (TOEIC): Listening 490+; Reading 455+; Speaking 200+; Writing 200	
British Council et al.		<ul style="list-style-type: none"> • IELTS (General & academic): Band score: -4.0-5.0	<ul style="list-style-type: none"> • IELTS (General & academic): Band score: 5.5-6.5	<ul style="list-style-type: none"> • IELTS (General & academic): Band score: 7.0-8.0	<ul style="list-style-type: none"> • IELTS (General & academic): Band score: 8.0+
City & Guilds (Pitman)	<ul style="list-style-type: none"> • International ESOL: A2 Access (PASS in IESOL + FIRST-CLASS-PASS in ISESOL)	<ul style="list-style-type: none"> • International ESOL: B1 Achiever (PASS in IESOL + FIRST-CLASS-PASS in ISESOL)	<ul style="list-style-type: none"> • International ESOL : B2 Communicator (PASS in IESOL + FIRST-CLASS-PASS in ISESOL)	<ul style="list-style-type: none"> • International ESOL : C1 Expert (PASS in IESOL + FIRST-CLASS-PASS in ISESOL)	<ul style="list-style-type: none"> • International ESOL : C2 Mastery (PASS in IESOL + FIRST-CLASS-PASS in ISESOL)
London Chamber of Commerce – English Language Qualifications	<ul style="list-style-type: none"> • JETSET – Level 3* • English for Business: Level 1 – “pass”*	<ul style="list-style-type: none"> • JETSET – Level 4* • English for Business: Level 2 – “pass”; Level 1: “credit” – “distinction”*	<ul style="list-style-type: none"> • JETSET – Level 5* • English for Business: Level 3 – “pass”; Level 2: “credit” – “distinction”*	<ul style="list-style-type: none"> • JETSET – Level 6* • English for Business: Level 4 – “pass”; Level 3: “credit” – “distinction”*	<ul style="list-style-type: none"> • JETSET – Level 7* • English for Business: Level 4: “credit” – “distinction”*
Trinity College London	<ul style="list-style-type: none"> • Integrated Skills in English (ISE 0) + Graded Examinations in Spoken English (GESE) Grade 4-5	<ul style="list-style-type: none"> • Integrated Skills in English (ISE I) + Graded Examinations in Spoken English (GESE) Grade 6-7	<ul style="list-style-type: none"> • Integrated Skills in English (ISE II) + Graded Examinations in Spoken English (GESE) Grade 8-9	<ul style="list-style-type: none"> • Integrated Skills in English (ISE III) + Graded Examinations in Spoken English (GESE) Grade 10+	
Hochschulen innerhalb des UNICert-Netzwerkes		<ul style="list-style-type: none"> • UNICert Level I - English	<ul style="list-style-type: none"> • UNICert Level II - English	<ul style="list-style-type: none"> • UNICert Level III - English	<ul style="list-style-type: none"> • UNICert Level IV - English

*All four skills (Reading, Writing, Listening and Speaking) tested and passed