

Trinity English exams - Framework alignment

Trinity's English language qualifications align with internationally recognised frameworks. These frameworks enable students, employers, teachers and institutional authorities to compare the levels of qualifications from one country with those of another.

Trinity exam	GESE Graded Examinations in Spoken English	Grade 1	Grade 2	Grade 3 Grade 4	Grade 5 Grade 6	Grade 7 Grade 8 Grade 9	Grade 10 Grade 11	Grade 12
	ISE Integrated Skills in English			ISE Foundation	ISE I	ISE II	ISE III	ISE IV
Framework	CEFR	Pre-A1	A1	A2	B1	B2	C1	C2
	RQF		Entry 1	Entry 2	Entry 3	Level 1	Level 2	Level 3
	EQF				1	2	3	4

For more information trinitycollege.com/cefrReport shows how Trinity's ISE and GESE exams were mapped to the CEFR.

Key:

GESE: Graded Examinations in Spoken English (speaking and listening)
ISE: Integrated Skills in English (reading, writing, speaking and listening)

CEFR: Common European Framework of Reference for languages
RQF: Regulated Qualifications Framework (UK)
EQF: European Qualifications Framework for Lifelong Learning

ALTE Framework 2019

Language	Organisation	Pre-A1	A1 ALTE Breakthrough	A2 ALTE Level 1	B1 ALTE Level 2	B2 ALTE Level 3	C1 ALTE Level 4	C2 ALTE Level 5
Dutch Nederlands	The Interuniversity Testing Consortium (IUTC)					Interuniversitaire Taaltest Nederlands voor Anderstaligen – ITNA – B2 • Audit valid until: 15 June 2021 	Interuniversitaire Taaltest Nederlands voor Anderstaligen – ITNA – C1 • Audit valid until: 15 June 2021 	
English	Cambridge Assessment English			Cambridge English: Key • Audit valid until: 30 April 2023 	Cambridge English: Preliminary • Audit valid until: 30 April 2023 	Cambridge English: First • Audit valid until: 30 April 2023 	Cambridge English: Advanced • Audit valid until: 30 April 2023 	Cambridge English: Proficiency • Audit valid until: 30 April 2023
				Cambridge English: Key for Schools • Audit valid until: 30 April 2023 	Cambridge English: Preliminary for Schools • Audit valid until: 30 April 2023 	Cambridge English: First for Schools • Audit valid until: 30 April 2023 		
		Cambridge English: Starters • Audit valid until: 15 December 2019 	Cambridge English: Movers • Audit valid until: 15 December 2019 	Cambridge English: Flyers • Audit valid until: 15 December 2019 	Cambridge English: Business Preliminary • Audit valid until: 30 April 2023 	Cambridge English: Business Vantage • Audit valid until: 30 April 2023 	Cambridge English: Business Higher • Audit valid until: 30 April 2023 	

ALTE Framework 2019

Language	Organisation	Pre-A1	A1 ALTE Breakthrough	A2 ALTE Level 1	B1 ALTE Level 2	B2 ALTE Level 3	C1 ALTE Level 4	C2 ALTE Level 5
English	Trinity College London	Graded Exams in Spoken English (GESE) Grade 1 • Audit valid until: 31 January 2024 	Graded Exams in Spoken English (GESE) Grade 2 • Audit valid until: 31 January 2024 	Graded Exams in Spoken English (GESE) Grades 3 & 4 • Audit valid until: 31 January 2024 	Graded Exams in Spoken English (GESE) Grades 5 & 6 • Audit valid until: 31 January 2024 	Graded Exams in Spoken English (GESE) Grades 7, 8 & 9 • Audit valid until: 31 January 2024 	Graded Exams in Spoken English (GESE) Grades 10 & 11 • Audit valid until: 31 January 2024 	Graded Exams in Spoken English (GESE) Grade 12 • Audit valid until: 31 January 2024
	Trinity College London			Integrated Skills in English (ISE) Foundation • Audit valid until: 31 January 2024 	Integrated Skills in English (ISE) 1 • Audit valid until: 31 January 2024 	Integrated Skills in English (ISE) 2 • Audit valid until: 31 January 2024 	Integrated Skills in English (ISE) 3 • Audit valid until: 31 January 2024 	Integrated Skills in English (ISE) 4 • Audit valid until: 29 November 2020
Estonian Eesti keel	Foundation INNOVE			Eesti keele A2-taseme eksam • Audit valid until: 24 April 2020 	Eesti keele B1-taseme eksam • Audit valid until: 24 April 2020 	Eesti keele B2-taseme eksam • Audit valid until: 24 April 2020 	Eesti keele C1-taseme eksam • Audit valid until: 24 April 2020 	

Date: 1 October 2019

Approved Secure English Language Tests

1. The following is the list of approved English language tests that have been assessed as meeting the Home Offices requirements under the Secure English Language Testing (SELT) arrangements. Only those tests and test levels specified are approved.
2. Anyone taking a test that they intend to use in an immigration or nationality application must take one of the tests listed. Both tables below detail the Common European Framework of Reference for Languages (CEFR) level and minimum grade requirements for each level.
3. Where two or more components (reading, writing, speaking and listening) of a test are examined and awarded together, for example a combined exam and certificate for reading and writing skills, the specified evidence submitted by the applicant must show that he achieved the required scores in all the relevant components during a single sitting of that examination, unless exempted from sitting a component on the basis of his disability.
4. Tests are valid for 2 years from the date of the test is awarded.
5. No documents are required to be submitted as part of the immigration or nationality application. Test results and scores will be verified using the SELT online verification system provided by each approved SELT test provider using a SELT unique reference number. Applicants should provide their SELT unique reference number on their application form.
 - For Trinity College London tests, the SELT unique reference number is displayed on the certificate as 'UER'
 - For IELTS SELT Consortium tests, the SELT unique reference number is displayed on the Test Result Form (TRF) as 'UKVI number'
6. Links to the website for each of the SELT providers are shown at the end of this document.

Table 1: tests taken in the UK

CEFR Level	Approved English language test	SELT provider	Minimum grade required	Effective from
A1	Graded Examinations in Spoken English (GESE) Grade 2	Trinity College London	Pass	6 April 2015
A1	IELTS Life Skills– A1 Speaking & Listening	IELTS SELT Consortium	Pass	6 April 2015
A2	Graded Examinations in Spoken English (GESE) Grade 3	Trinity College London	Pass	6 April 2015
A2	IELTS Life Skills– A2 Speaking & Listening	IELTS SELT Consortium	Pass	24 November 2016
B1	Graded Examinations in Spoken English (GESE) Grade 5	Trinity College London	Pass	6 April 2015
B1	IELTS Life Skills– B1 Speaking & Listening	IELTS SELT Consortium	Pass	6 April 2015
B1	Integrated Skills in English I (ISEI)	Trinity College London	Reading: Pass; Listening: Pass; Speaking: Pass; Writing: Pass	6 April 2015
B1	IELTS for UKVI	IELTS SELT Consortium	Listening: 4.0; Speaking: 4.0; Reading: 4.0; Writing: 4.0	6 April 2015
B2	Integrated Skills in English II (ISEII)	Trinity College London	Reading: Pass; Listening: Pass; Speaking: Pass; Writing: Pass	6 April 2015
B2	IELTS for UKVI	IELTS SELT Consortium	Listening: 5.5; Speaking: 5.5; Reading: 5.5; Writing: 5.5	6 April 2015
C1	Integrated Skills in English III (ISEIII)	Trinity College London	Reading: Pass; Listening: Pass; Speaking: Pass; Writing: Pass	6 April 2015
C1	IELTS for UKVI	IELTS SELT Consortium	Listening: 7.0; Speaking: 7.0; Reading: 7.0; Writing: 7.0	6 April 2015
C2	Integrated Skills in English IV (ISEIV)	Trinity College London	Reading: Pass; Listening: Pass; Speaking: Pass; Writing: Pass	6 April 2015
C2	IELTS for UKVI	IELTS SELT Consortium	Listening: 8.5; Speaking: 8.5; Reading: 8.5; Writing: 8.5	6 April 2015

Certificados para la acreditación de niveles de inglés

Tabla 1

MCER Consejo de Europa	Escuela Oficial de Idiomas RD 1629/2006	Escuela Oficial de Idiomas RD 1041/2001 7	Certificados homologados por ACLES (Asociación de Centros de Lenguas en la Enseñanza Superior)	Cambridge Assessment English ESOL Examinations						Educational Testing Service (ETS)		APTIS (British Council)
				General ¹	Linguaskill	BEC (Business English Certificates)	ICFE / ILEC (International Certificate in Financial / Legal English)	IELTS (International English Language Testing System) Academic & General	BULATS (Business Language Testing System) Four skills	TOEFL – iBT (Test of English as a Foreign Language - Internet Based)	TOEIC (Test of English for International Communications) Four skills	
C2 Maestría	Certificado de Nivel C2	Certificado de Nivel Avanzado C2	CertAcles C2	Proficiency (CPE)				8,5 - 9	90 - 100			
C1 Dominio	Certificado de Nivel C1	Certificado de Nivel Avanzado C1	CertAcles C1	Advanced (CAE)	C1	Higher (BEC 3)	PASS with merit C1	7 - 8	75 - 89	95-120	≥1345	C1
							PASS C1					
B2 Avanzado	Certificado de Nivel Avanzado	Certificado de Nivel Intermedio B2	CertAcles B2	First (FCE)	B2	Vantage (BEC 2)	PASS B2	5,5 - 6,5	60 - 74	72-94	≥ 1095	B2
B1 Umbral	Certificado de Nivel Intermedio	Certificado de Nivel Intermedio B1	CertAcles B1	Preliminary (PET)	B1	Preliminary (BEC 1)		4 - 5	40 - 59	42-71	≥ 790	B1
A2 Plataforma	Certificado de Nivel Básico	Certificado de Nivel Básico A2		Key (KET)	A2			3,5	20 - 39		≥ 385	A2
A1 Acceso					A1				10 - 19		≥ 200	A1

¹ En los certificados de Cambridge English se reconoce únicamente el nivel para el que el estudiante se presentó en el examen.

Tabla 2

MCER Consejo de Europa	Capman Testing Solutions 360 LPT (Language Proficiency Test) Four Skills	Oxford Test of English B	Certificados homologados UNlcert	Certificat de Compétences en Langues de l'Enseignement Sup'erieur (CLES)	The European Language Certificates (TELC)	University of Michigan (Cambridge Michigan Language Assessments)	Trinity College, London (ISE)	London School of Commerce	London Test of English (LTE)	PTE (Pearson Test of English)		
										General	Academic	Edexcel certificate in ESOL International
C2 Maestría						Certificate of Proficiency in English (ECPE)	ISE IV		Nivel 5	Nivel 5	≥ 85	Level 3
C1 Dominio	C1		Nivel 3 / 4	CLES 3	TELC C1		ISE III		Nivel 4	Nivel 4	≥ 76	Level 2
B2 Avanzado	B2	B2	Nivel 2	CLES 2	TELC B2	Certificate of Competency in English (ECCE)	ISE II		Nivel 3	Nivel 3	≥ 59	Level 1
B1 Umbral	B1	B1	Nivel 1	CLES 1	TELC B1		ISE I	English for Tourism / JETSET ESOL B1/ ELSA B1	Nivel 2	Nivel 2	≥ 43	Entry 3
A2 Plataforma	A2		Basis		TELC A2		ISE 0		Nivel 1	Nivel 1	≥ 30	Entry 2
A1 Acceso	A1				TELC A1				Nivel A1	Nivel A1		Entry 1

Tabla 3

MCER Consejo de Europa	Learning Resource Network		Anglia ESOL Examinations		LanguageCert International ESOL Listening, Reading, Writing, Speaking
	Certificate in ESOL International Four skills	General	General	Business	
C2 Maestría	LRN Level 3	IELCA CEF C2	Masters		Mastery C2
C1 Dominio	LRN Level 2	IELCA CEF C1	AcCEPT / Proficiency	Proficiency	Expert C1
B2 Avanzado	LRN Level 1	IELCA CEF B2	Advanced	Advanced	Communicator B2
B1 Umbral	LRN Entry Level (Entry 3)	IELCA CEF B1	Intermediate	Intermediate	Achiever B1
A2 Plataforma			Pre-Intermediate / Elementary	Practical	Access A2
A1 Acceso			Preliminary		Preliminary A1

Crue Universidades Españolas reconoce los certificados de "Cambridge IGCSE First Language English" y "Cambridge IGCSE English as a Second Language". Dado que estos certificados no incluyen una referencia a un nivel concreto global, para que este reconocimiento sea efectivo deberán ir acompañados del correspondiente "Certifying Statement" de Cambridge International Examinations en el que se refleje la competencia lingüística del portador del certificado en las cuatro destrezas: "Reading", "Writing", "Listening" y "Speaking", expresada en términos del Marco Común Europeo de Referencia para las Lenguas. Si el portador del certificado no presentara el correspondiente "Certifying Statement" de Cambridge International Examinations, la nota que se considerará será la del nivel común a las cuatro destrezas mencionadas.

Se recomienda que los alumnos con titulaciones de Filología en una Lengua Extranjera o estudios afines de Grado, así como los titulados en Traducción (solo aplicable a la lengua B), que deseen acceder a estudios de posgrado, queden eximidos de hacer un examen de dominio hasta el nivel C1 incluido o de presentar certificados equivalentes a ese nivel de la lengua extranjera de su especialización.

Asimismo, se podrá eximir de acreditar el dominio equivalente al nivel B2 de una lengua extranjera a los hablantes nativos de esa lengua que estén en posesión de un certificado de estudios de Bachillerato o titulación afín en su país, así como a aquellos estudiantes españoles que dispongan de un diploma o estudio equivalente al título de Bachiller realizado en lengua extranjera conforme a sistemas educativos de estados europeos (Bachillerato Internacional).

Para aquellos certificados que reflejan el nivel concreto de cada destreza (expresión oral y escrita, así como comprensión auditiva y de lectura), se recomienda que se reconozca como nivel del certificado el mínimo obtenido en cualquiera de las destrezas, con independencia del nivel global que figure en el documento.

Certificados reconocidos por ACLES – Idioma INGLÉS

NOTA: ACLES ha validado la correspondencia con el MCER de los exámenes con el sello CertAcles.

La equivalencia del resto de certificados incluidos en esta tabla es la que establece la entidad certificadora.

TIPO CERTIFICADO	A1	A2	B1	B2	C1	C2
ASOCIACIÓN DE CENTROS DE LENGUAS EN LA ENSEÑANZA SUPERIOR - ACLES		CertAcles A2	CertAcles B1	CertAcles B2	CertAcles C1	CertAcles C2
CERTIFICADOS HOMOLOGADOS UNICERT		Bassis	Level 1	Level 2	Level 3/4	
CERTIFICADOS HOMOLOGADOS CLES			CLES 1	CLES 2	CLES 3	
Escuela Oficial de Idiomas (R.D. 1041/2017, de 22 de diciembre)		----	Intermedio B1	Intermedio B2	Avanzado C1	Avanzado C2
Escuela Oficial de Idiomas (L.O. 8/2013)		NIVEL A2	NIVEL B1	NIVEL B2	NIVEL C1	*i
CAMBRIDGE: GENERAL ENGLISH EXAMS ⁱⁱ		KEY ENGLISH TEST (KET)	PRELIMINARY ENGLISH TEST (PET)	FIRST CERTIFICATE IN ENGLISH (FCE)	CERTIFICATE IN ADVANCED ENGLISH (CAE)	CERTIFICATE OF PROFICIENCY IN ENGLISH (CPE)
CAMBRIDGE: BUSINESS ENGLISH CERTIFICATES (BEC)			BEC 1: Preliminary	BEC 2: Vantage	BEC 3: Higher	
CAMBRIDGE: INTERNATIONAL CERTIFICATE IN FINANCIAL ENGLISH (ICFE)				ICFE Vantage	ICFE: Effective Operational Proficiency	
CAMBRIDGE: INTERNATIONAL ENGLISH LANGUAGE TESTING SERVICE (IELTS)		3,5	4,0 – 5,0	5,5 – 6,5	7,0 – 8,0	8,5 +
CAMBRIDGE ASSESSMENT: LINGUASKILL	100 – 119	120 – 139	140 – 159	160 - 179	180 +	
BUSINESS LANGUAGE TESTING SERVICE (BULATS) (req. superación de las cuatro macro destrezas)		20 – 39	40 – 59	60 – 74	75 – 89	90 – 100
TEST OF ENGLISH AS A FOREIGN LANGUAGE – INTERNET BASED (TOEFL iBT) *Última revisión julio-2018			*42 - 71	*72 – 94	*95 – 120	
TEST OF ENGLISH FOR INTERNATIONAL COMMUNICATIONS (TOEIC) – (req. superación de las cuatro macro destrezas)						
LISTENING		110 – 270	275 – 395	400 – 485	490 – 495	
READING		115 – 270	275 – 380	385 – 450	455 – 495	
SPEAKING		90 – 110	120 – 150	160 – 170	180 - 200	
WRITING		70 – 110	120 – 140	150 – 170	180 - 200	
THE EUROPEAN LANGUAGE CERTIFICATES (TELC)		TELC A2	TELC B1	TELC B2	TELC C1	
TRINITY COLLEGE: INTEGRATED SKILLS IN ENGLISH (ISE)		ISE 0	ISE I	ISE II	ISE III	ISE IV
UNIVERSIDAD DE MICHIGAN				CERTIFICATE OF COMPETENCY IN ENGLISH		CERTIFICATE OF PROFICIENCY IN ENGLISH
PEARSON - LCCI			LCCI English for Tourism 2 / LCCI JETSET B1/LCCI ELSA B1			
PEARSON TEST OF ENGLISH – PTE (GENERAL) – Anteriormente LONDON TEST OF ENGLISH (LTE)			LEVEL 2	LEVEL 3	LEVEL 4	LEVEL 5

Certificados reconocidos por ACLES – Idioma INGLÉS

NOTA: ACLES ha validado la correspondencia con el MCER de los exámenes con el sello CertAcles.

La equivalencia del resto de certificados incluidos en esta tabla es la que establece la entidad certificadora.

TIPO CERTIFICADO		A2	B1	B2	C1	C2
PEARSON TEST OF ENGLISH – PTE (ACADEMIC) – Anteriormente LONDON TEST OF ENGLISH (LTE)			43 – 58	59 – 75	76 – 84	85+
PEARSON - LCCI			LCCI English for Business 2	LCCI English for Business 3	LCCI English for Business 4	
OXFORD TEST OF ENGLISH (OTE) (REQ. SUPERACIÓN DE LAS CUATRO MACRO DESTREZAS)		51 - 80	81 - 110	111 - 140		
ANGLIA EXAMINATIONS (req. superación de las cuatro macro destrezas)		Elementary Practical Business	Intermediate Intermediate Business English	Advanced Advanced in Business English	Accept Proficiency	Masters Proficiency in Business English
LanguageCert International ESOL: Listening, Reading, Writing , Speaking		Access A2	Achiever B1	Communicator B2	Expert C1	Mastery C2
BRITISH COUNCIL: APTIS (Four Skills)		A2	B1	B2	C1	
UNIVERSITAT AUTÒNOMA DE BARCELONA		Examen Multinivel de Inglés UAB				
THE ASSOCIATION OF ACADEMIC FOREIGN LANGUAGE CENTRES - SERMO				Acert B2	Acert C1	
CAPMAN Testing Solutions 360 LPT (Language Proficiency Test) – (req. superación de las cuatro macro destrezas)						
LISTENING		12 - 21	22 - 50	51 - 82	83 - 100	---
READING		11 - 19	20 - 45	46 - 77	78 - 100	---
SPEAKING		11 - 30	31 - 50	51 - 82	83 - 100	---
WRITING		11 - 30	31 - 50	51 - 82	83 - 100	---

NOTA: Última revisión noviembre 2018

ⁱ Emitido sólo en algunas Comunidades Autónomas.

ⁱⁱ En los certificados de Cambridge English se reconoce únicamente el nivel para el que el estudiante se presentó en el examen.

Anexo IV

CERTIFICACIONES PARA ACREDITAR LOS CONOCIMIENTOS DE INGLÉS

ESCUELA OFICIAL DE IDIOMAS

NIVEL	CERTIFICACIÓN
C2	Certificado de nivel C2 (plan de estudios regulado por el Real Decreto 1627/2006) Certificado de Nivel Avanzado C2 (plan de estudios regulado por el Real Decreto 1041/2017)
C1	Certificado de nivel C1 (plan de estudios regulado por el Real Decreto 1627/2006) Certificado de Nivel Avanzado C1 (plan de estudios regulado por el Real Decreto 1041/2017)
B2	Certificado de Nivel Avanzado (estudios regulados por el Real Decreto 1627/2006) Certificado de Aptitud Certificado de Ciclo Superior Nivel Avanzado (plan de estudios regulado por el Real Decreto 1627/2006) Nivel Avanzado 2 (plan de estudios regulado por el Real Decreto 1627/2006) Certificado de Nivel Intermedio B2 (plan de estudios regulado por el Real Decreto 1041/2017)
B1	Certificado de Nivel Intermedio Certificado de Ciclo Elemental Nivel Intermedio 2 Certificado de Nivel Intermedio B1 (plan de estudios regulado por el Real Decreto 1041/2017)

En el plan de estudios regulado por el Real Decreto 1627/2006, el certificado de nivel Básico equivale a un nivel A2; un nivel Intermedio1 NO acredita el nivel B1; un nivel Avanzado1 NO acredita el nivel B2.

OTRAS CERTIFICACIONES

NIVEL	CERTIFICACIÓN
C2	CPE (Certificate of Proficiency in English). Universidad de Cambridge. IELTS (International English Language Testing System) 8.5+. ISE IV (Integrated Skills in English). Trinity College London. PTE (Pearson Test of English), Level 5. APTIS. British Council. BULATS (Business Language Testing Service). Universidad de Cambridge.

NIVEL	CERTIFICACIÓN
C1	CAE (Certificate in Advanced English). Universidad de Cambridge. BEC (Business Certificate), Higher. Universidad de Cambridge. IELTS (International English Language Testing System), 7-8. ISE III (Integrated Skills in English). Trinity College London. PTE (Pearson Test of English), Level 4. APTIS. British Council. BULATS (Business Language Testing Service). Universidad de Cambridge. TOEFL-IBT (Test of English as a Foreign Language Internet Based). Educational Testing Service, 95-120. TOEIC (Test for International Communication. Four skills) Educational Testing Service, \geq 1345
B2	FCE (First Certificate in English). Universidad de Cambridge. BEC (Business Certificate), Vantage. Universidad de Cambridge. IELTS (International English Language Testing System), 5.5-6.5. ISE II (Integrated Skills in English). Trinity College London. PTE (Pearson Test of English), Level 3. APTIS. British Council. BULATS (Business Language Testing Service). Universidad de Cambridge. TOEFL-IBT (Test of English as a Foreign Language Internet Based). Educational Testing Service, 72-94. TOEIC (Test for International Communication. Four skills) Educational Testing Service, \geq 1095.
B1	PET (Preliminary English Test). Universidad de Cambridge. BEC (Business Certificate), Preliminary. Universidad de Cambridge. IELTS (International English Language Testing System), 4-5. ISE I (Integrated Skills in English). Trinity College London. PTE (Pearson Test of English), Level 2. APTIS. British Council. BULATS (Business Language Testing Service). Universidad de Cambridge. Siempre que acredite un B1 en las 4 destrezas. TOEFL-IBT (Test of English as a Foreign Language Internet Based). Educational Testing Service, 42-71. TOEIC (Test for International Communication. Four skills) Educational Testing Service, \geq 790.

AUXILIARES DE CONVERSACIÓN ESPAÑOLES EN EL EXTRANJERO

CRITERIOS DE VALORACIÓN DE MÉRITOS - CURSO 2020-2021

1. Calificación media del expediente académico sobre 10¹ Calificación sobre 15
Fórmula: calificación sobre 10 x 2 - 5
2. Situación académica:
 - 2.1.- Ser estudiante de último curso de los estudios alegados para participar en la convocatoria.....**7 puntos**
 - 2.2.- Ser estudiante de un máster de la ELE o en el ámbito de la didáctica de lenguas extranjeras.....**7 puntos**
 - 2.3.- Ser estudiante del máster que habilita para el ejercicio de la función docente o equivalente.....**7 puntos**
 - 2.4.- Haber finalizado los estudios alegados para participar en la convocatoria en 2019.....**5 puntos**
 - 2.5.- Haber finalizado los estudios alegados para participar en la convocatoria en 2018.....**3 puntos**
3. Ser estudiante del último curso, o estar en posesión de un Título de Grado o Licenciado que se ajuste a lo indicado en los epígrafes a, b, d, e y f del Anexo I.....**5 puntos**
4. Ser estudiante del último curso, o estar en posesión de un Título de Licenciado o Grado que se ajuste a lo indicado en los epígrafes a, b, c, d y e del Anexo I..... **3 puntos**
5. Haber finalizado los estudios de máster en ELE o en el ámbito de didáctica de las lenguas extranjeras.....**5 puntos**
6. Haber finalizado los estudios del máster oficial que habilita para el ejercicio de la función docente o equivalente.....**5 puntos**
7. Otras titulaciones universitarias diferentes a las alegadas para participar en la convocatoria:**Máx. 6 puntos**
 - a. Doctorado, Grado, Máster, Licenciatura, Diplomatura, Magisterio, Ingenierías o Arquitectura Técnicas, Enseñanzas Artísticas Superiores.....**4 puntos**
 - b. Cursos de Experto o Especialista, Cursos de Posgrado (22-33 ECTS)..... **2 puntos**
8. Otras titulaciones no universitarias (ciclos formativos):.....**Máx. 2 puntos**
 - a. Ciclo formativo de grado superior (CFGS).....**2 puntos**
 - b. Ciclo formativo de grado medio (CFGM).....**1 punto**
9. Otras titulaciones no universitarias (estudios de música y danza):
 - a. Enseñanzas profesionales de música o danza (ciclo completo de 6 años)..... **2 puntos**
 - b. Enseñanzas elementales de música o danza (ciclo completo de 6 años).....**1 punto**
- 10. Conocimiento del idioma del país solicitado de un nivel superior al requerido en el Anexo I..... Máx. 1 punto**
*Consultar los certificados admitidos para este apartado y sus puntuaciones en las páginas siguientes.
- 11. Conocimiento de un idioma extranjero diferente al del país solicitado. Máx. 1 punto**
*Consultar los certificados admitidos para este apartado y sus puntuaciones en las páginas siguientes.
12. Actividades de formación en el ámbito de enseñanza de ELE o en el ámbito de la didáctica de lenguas extranjeras.**Máx. 3 puntos**
(0,10 puntos por cada 10 horas)

*No computan los cursos de idiomas recibidos o impartidos, sino cursos donde el solicitante haya recibido formación pedagógica sobre enseñanza de ELE o de lenguas extranjeras.
13. Actividades de formación con aplicación específica en el aula.....**Máx. 2 puntos**
(0,10 puntos por cada 10 horas)

*No computan los cursos impartidos por el solicitante, sino cursos donde el solicitante haya recibido formación pedagógica en el ámbito de la educación, con aplicación en el aula.
14. Título oficial de Monitor de Tiempo Libre.....**2 puntos**

¹ Es necesario transformar la calificación media de la certificación académica (1-10) a la escala 1-15 siguiendo la fórmula indicada arriba. En el formulario de autobaremo se calcula automáticamente al introducir la calificación de la escala 1-10.

CERTIFICADOS VALORADOS DE IDIOMAS

ESCUELA OFICIAL DE IDIOMAS

NV.	CERTIFICACIÓN	APDO. 10	APDO. 11
C1		1 punto	1 punto
B2	Certificado de Aptitud Ciclo Superior Nivel Avanzado Nivel Avanzado 2	0,75 puntos	0,75 puntos
B1	Certificado de Nivel Intermedio Certificado Elemental Nivel Intermedio 2	0,5 puntos	0,5 puntos

El nivel Básico equivale a un A2; un nivel Intermedio 1 NO es un B1; un nivel Avanzado 1 NO es un B2.

ALEMÁN

NV.	CERTIFICACIÓN OFICIAL Y ORGANISMO QUE LA EXPIDE	APDO. 10	APDO. 11
C2	Goethe-Zertifikat C2. GDS (<i>Großes Deutsches Sprachdiplom</i>), Goethe Institut. KDS (<i>Kleines Deutsches Sprachdiplom</i>), Goethe Institut. ZOP (<i>Zentrale Oberstufenprüfung</i>), Goethe Institut. C2 WD (<i>Wirtschaftssprache Deutsch</i>), Österreichisches Sprachdiplom Deutsch (ÖSD). DSH 3 (<i>Deutsche Sprachprüfung für den Hochschulzugang</i>).	1 punto	1 punto
C1	Goethe-Zertifikat C1. ZMP (<i>Zentrale Mittelstufenprüfung</i>), Goethe Institut. PWD (<i>Prüfung Wirtschaftsdeutsch International</i>), Goethe Institut. ZDfB (<i>Zertifikat Deutsch für den Beruf</i>). TestDaF niveau 5 (<i>TDN 5</i>), TestDaf Institut. C1 OD (<i>Oberstufe Deutsch</i>), ÖSD. DSD II (<i>Deutsches Sprachdiplom II</i>), Kulturministerkonferenz. DSH 2.	1 punto	1 punto
B2	Goethe-Zertifikat B2. ZDfB (<i>Zertifikat Deutsch für den Beruf</i>). TestDaF niveau 3/4 (<i>TDN 3/4</i>), TestDaf Institut. B2 MD (<i>Mittelstufe Deutsch</i>), ÖSD. DSH 1.	0,75 puntos	0,75 puntos
B1	ZD (<i>Zertifikat Deutsch</i>), Goethe Institut. ZDfB (<i>Zertifikat Deutsch für den Beruf</i>). ZDj (<i>Zertifikat Deutsch für Jugendliche</i>). ZB1 (<i>Zertifikat B1</i>), ÖSD. B1 ZDÖ (<i>Zertifikat Deutsch Österreich</i>), ÖSD. B1 ZD (<i>Zertifikat Deutsch</i>), ÖSD. DSD I.	0,5 puntos	0,5 puntos

CHINO

NV.	CERTIFICACIÓN OFICIAL Y ORGANISMO QUE LA EXPIDE	APDO. 10	APDO. 11
C2	HSK Nivel 6 (<i>Hànyǔ Shuǐpíng Kǎoshì</i> , 汉语水平考试), Instituto Confucio.		1 punto
C1	HSK Nivel 5.		1 punto
B2	HSK Nivel 4.		0,75 puntos
B1	HSK Nivel 3 YCT Nivel IV (<i>Youth Chinese Test</i>), Instituto Confucio.		0,5 puntos

FRANCÉS

NV.	CERTIFICACIÓN OFICIAL Y ORGANISMO QUE LA EXPIDE	APDO. 10	APDO. 11
C2	DALF C2 (<i>Diplôme Approfondi de Langue Française</i>), Centre International d'Études Pédagogiques (CIEP). DHEF (<i>Diplôme de Hautes Études Françaises</i>), Alliance Française (AF). TEF 6 (<i>Test d'évaluation du français</i>), AF, Test de la Chambre de Commerce et d'Industrie de Paris (CCI Paris). TCF, Niveau 6. (<i>Test de connaissance du français</i>), CIEP.	1 punto	1 punto
C1	DALF C1. DS (<i>Diplôme Supérieur d'études françaises modernes</i>), AF. TEF 5. TCF, Niveau 5.	1 punto	1 punto
B2	DELFB2. DL (<i>Diplôme de Langue Française</i>), AF. TEF 4. TCF, Niveau 4.	0,75 puntos	0,75 puntos
B1	DELF B1 CEFP 2 (<i>Certificat d'Études de Français Pratique 2</i>), AF. TEF 3. TCF, Niveau 3.		0,5 puntos

INGLÉS

NV.	CERTIFICACIÓN OFICIAL Y ORGANISMO QUE LA EXPIDE	APDO. 10	APDO. 11
C2	CPE (<i>Certificate of Proficiency in English</i>) Universidad de Cambridge. IELTS (<i>International English Language Testing System</i>) 8.5+. ISE IV (<i>Integrated Skills in English</i>), Trinity College London. PTE (<i>Pearson Test of English</i>) Level 5. APTIS overall CEFR level.	1 punto	1 punto
C1	CAE (<i>Certificate in Advanced English</i>), Universidad de Cambridge. BEC Higher (3), Universidad de Cambridge. IELTS 7-8. ISE III. PTE Level 4. APTIS overall CEFR level.	1 punto	1 punto
B2	FCE (<i>First Certificate in English</i>), Universidad de Cambridge. BEC Vantage (2). IELTS 5.5-6.5. ISE II. PTE Level 3. APTIS overall CEFR level.	0,75 puntos	0,75 puntos

NV.	CERTIFICACIÓN OFICIAL Y ORGANISMO QUE LA EXPIDE	APDO. 10	APDO. 11
B1	PET (<i>Preliminary English Test</i>), Universidad de Cambridge. BEC Preliminary (1) . IELTS 4-5 . ISE I . PTE Level 2 . APTIS overall CEFR level .		0,5 puntos

Graded Examination in Spoken English (Trinity College)

NV.	CERTIFICACIÓN OFICIAL Y ORGANISMO QUE LA EXPIDE	APDO. 10	APDO. 11
C1	GESE, Grades 10-12 .	0,5 puntos	0,5 puntos
B2	GESE, Grades 7-9 .	0,35 puntos	0,35 puntos
B1	GESE, Grades 5-6 .		0,25 puntos

ITALIANO

NV.	CERTIFICACIÓN OFICIAL Y ORGANISMO QUE LA EXPIDE	APDO. 10	APDO. 11
C2	CELI 5 (<i>Certificato di Conoscenza della Lingua Italiana</i>), Università per Stranieri di Perugia. PLIDA C2 (<i>Progetto Lingua Italiana Dante Alighieri</i>), Società Dante Alighieri. CILS QUATTRO-C2 (<i>Certificazione di Italiano come Lingua Straniera</i>), Università per Stranieri di Siena.	1 punto	1 punto
C1	CELI 4 . DALI C1 (<i>Diploma avanzato 1 di lingua italiana</i>), Accademia Italiana di Lingua. DALC C1 (<i>Diploma avanzato di lingua italiana commerciale</i>), Accademia Italiana di Lingua. PLIDA C1 . CILS TRE-C1 . CIC Avanzato (<i>Certificato di Conoscenza dell'Italiano Commerciale</i>), Università per Stranieri di Perugia.	1 punto	1 punto
B2	CELI 3 . DILI II (<i>Diploma intermedio 2 di lingua italiana</i>), Accademia Italiana di Lingua. PLIDA B2 . CILS DUE-B2 . CERT.IT- B2 Università Roma Tre	0,75 puntos	0,75 puntos
B1	CELI 2 . DILI I . DILC B1 (<i>Diploma intermedio di lingua commerciale</i>), Accademia Italiana di Lingua. PLIDA B1 . CILS UNO-B1 . CIC Intermedio . CERT.IT- B1 Università Roma Tre		0,5 puntos

JAPONÉS

NV.	CERTIFICACIÓN OFICIAL Y ORGANISMO QUE LA EXPIDE	APDO. 10	APDO. 11
C2	JLPT N1 (<i>Japanese Language Proficiency Test, 日本語能力試験</i>).		1 punto
C1	JLPT N2 .		1 punto
B2	JLPT N3 .		0,75 puntos
B1	JLPT N4 .		0,5 puntos

Relating the Trinity College London GESE and ISE examinations to the Common European Framework of Reference – project summary

The *Common European Framework of Reference for Languages: Learning, teaching, assessment* (Council of Europe, 2001), known as the CEFR, provides a common basis for the description of language courses, syllabuses and qualifications. Following the publication of the CEFR it became apparent that language tests had a common reference point, that is, the set of six levels (A1 to C2). Therefore, language tests could be compared with each other. In order to do so, test providers need to adopt specific methodology for relating their tests to the CEFR, thus promoting transparency among language qualifications and validation of claimed equivalences to the CEFR.

In 2003 the Council of Europe published a pilot version of the *Manual for Relating Language Examinations to the Common European Framework of Reference for Languages: Learning, teaching, assessment* (Council of Europe, 2003) along with a Reference Supplement. After the publication of the manual, the Council of Europe invited exam providers to pilot it and provide feedback on the linking process, aiming at the revision of the manual, the production of calibrated samples to the CEFR and the publication of a case studies book. Trinity College London is among the examination boards participating in the pilot. A CEFR linking project was commissioned in 2005 and was carried out by an external language assessment expert from Lancaster University, UK and a team of 12 Trinity participants. A full report on the project was prepared in 2007. More details can be found on the Trinity website: www.trinitycollege.co.uk

Aims of the project and outline of methodology

The Trinity CEFR calibration project was designed to relate the Graded Examinations in Spoken English and Integrated Skills in English suites of examinations to the CEFR. The manual for relating exams to the CEFR (Council of Europe, 2003) describes the methodology for the linking process that was followed in the project. The linking process entailed four sets of interrelated activities:

1. Familiarisation. This stage was imperative in order to ensure that the members of the linking panel were familiar with the content of the CEFR and its scales. Familiarisation tasks suggested by the manual were used. The tasks were repeated at the start of each phase to ensure standardisation.

2. Specification. This stage involved the description of the content of the test to be related to the CEFR: first in its own right and then in relation to the levels and categories of the CEFR. Forms for test content description are in the manual. The outcome of this stage was a claim regarding the content of the test in relation to the CEFR.

3. Standardisation. The outcome of this stage was the reinforcement of the previous claim. Standardisation involved achieving a common understanding of the CEFR levels illustrated by examples of actual learners' performances. Standardisation techniques are listed in the manual.

4. Empirical validation. There are two categories of empirical validation in the manual. Internal validation aims at establishing the quality of the test in its own right. External validation aims at the independent corroboration of the standards set by either using an anchor test already calibrated to the CEFR, or by using judgements of teachers well trained in the CEFR. The outcome of this stage is the confirmation or not of the claims in the two previous stages by using analysed test data. Both internal and external validations of the Trinity suites were conducted during the CEFR project in 2005 and 2006.

Significance of the CEFR project

The results of this project are of interest to several parties. First, the Council of Europe can obtain feedback on the piloting of the manual and build on it for the next version, which will follow the preliminary draft one, currently available. Second, test users, such as candidates, parents, teachers, employers and educational institutions, will also benefit from the results of the project since the intention was to clarify what a particular level of a Trinity examination means in CEFR terminology. The above is

directly relevant to the comparability and transparency aims of the Council of Europe and the manual, of which a primary objective is awareness-raising of good testing practice and quality of the tests claiming calibration to the CEFR.

Action taken by Trinity College London

Following the results of the calibration project Trinity College London amended the syllabus for the Graded Examinations in Spoken English for 2007-2010 to reflect the newly mapped GESE grades. (See the table below.) Where necessary minor alterations have been made to ensure closer correspondence to the relevant CEFR descriptors. For instance at Grade 7 candidates are now required to *highlight advantages and disadvantages*.

There were no changes made to the Integrated Skills in English levels.

Further information about the changes to the 2007-2010 GESE syllabus can be found on the Trinity website.

Common European Framework of Reference and Trinity College London examinations

Common European Framework of Reference (CEFR)	Integrated Skills in English examinations (ISE)	Graded Examinations in Spoken English (GESE)
n/a		Grade 1
A1		Grade 2
A2	ISE 0	Grade 3
		Grade 4
B1	ISE I	Grade 5
		Grade 6
B2	ISE II	Grade 7
		Grade 8
		Grade 9
C1	ISE III	Grade 10
		Grade 11
C2		Grade 12

References

Council of Europe. (2001). *Common European Framework of Reference for Languages: Learning, teaching, assessment*. Cambridge: Cambridge University Press.

Council of Europe. (2003). *Relating language examinations to the Common European Framework of Reference for Languages: Learning, teaching, assessment: Manual, Preliminary Pilot Version*. Strasbourg: Council of Europe.

Trinity College London Integrated Skills in English (ISE)			Common European Framework of Reference (CEFR)
Tests reading, writing, speaking and listening			
ISE IV	Distinction* Merit* Pass*	PASS	C2
ISE III	Distinction* Merit* Pass*	PASS	C1
ISE II	Distinction* Merit* Pass*	PASS	B2
ISE I	Distinction* Merit* Pass*	PASS	B1
ISE Foundation	Distinction* Merit* Pass*	PASS	A2

Source: trinitycollege.com/CEFR

*Each skill is reported as Pass, Merit or Distinction. Overall exam is Pass or Fail.

International English Language Testing System (IELTS)	Common European Framework of Reference (CEFR)
Tests reading, writing, speaking and listening	
9.0	C2
8.0	C1
7.5	
7.0	
6.5	B2
6.0	
5.5	
5.0	B1
4.5	
4.0	
	A2

Source: ielts.org/ielts-for-organisations/common-european-framework

Note that the IELTS band scores referred to in the figure are the overall band scores, not the individual module band scores for Listening, Reading, Writing and Speaking.

Table compilation shows each exam board's own representation of their own qualifications' equivalence to the CEFR.

Note: Equivalence studies are known to be highly complex and challenging owing to differences in construct and purpose (Taylor, 2004). Therefore illustrative comparisons are indicative only.