

T. R.
LOKMAN HEKIM UNIVERSITY
DIRECTIVES FOR ACCEPTANCE OF STUDENTS FROM ABROAD
TO UNDERGRADUATE AND ASSOCIATE DEGREE PROGRAMS

(The directive was accepted at the meeting of the Senate of Lokman Hekim University on January 11, 2019; it was revised at the meetings held on March 04, April 24, July 19 and November 21, 2019 and it was reviewed and approved by YOK (Council of Higher Education) on March 11, 2020.)

SECTION ONE

Aim, Scope, Basis (Amaç, Kapsam, Dayanak)

Aim- Amaç

ARTICLE 1- (1) The aim of this Directive is to determine the principles regarding the admission of students from abroad to associate degree and undergraduate level diploma programs carried out at Lokman Hekim University.

Scope- Kapsam

ARTICLE 2- (1) This Directive covers the conditions for quota determination, application, acceptance and evaluation regarding admission of students from abroad.

Basis-Dayanak

ARTICLE 3- (1) This Directive has been prepared on the basis of the Admissions Principles determined at the meeting of the General Assembly of Higher Education dated 13/12/2015.

Definitions- Tanımlar

ARTICLE 4- (1) In this Directive;

- a) University (LHU) means Lokman Hekim University,
- b) President means President of Lokman Hekim University,
- c) Senate means senate of Lokman Hekim University,
- d) Faculty means Lokman Hekim University Faculties,
- e) Vocational School means Vocational Schools of Lokman Hekim University,
- f) LHUYOS means Lokman Hekim University Foreign (International) Student Exam,
- g) English Preparatory Program means Lokman Hekim University English Preparatory Program,
- h) English Proficiency Exam means Lokman Hekim University English Proficiency Exam,
- i) SAT means a worldwide exam (Scholastic Aptitude Test) taken to receive education at universities in the United States,
- j) GCE means the exam taken to receive education at universities in England (General Certificate of Education),
- k) ACT means the standard test taken to receive education at vocational schools in the United States

(American College Testing),

l) Abitur means German Baccalaureate Exam,

m) IB means International Baccalaureate,

n) International Relations Office means Lokman Hekim University International Students and Academic Relations Office,

o) Foreign Student means a candidate student who graduated from a school equivalent to Turkish high schools but not the citizen of Republic of Turkey or TRNC or candidate students who have dual nationality one of which is not Republic of Turkey and/or TRNC,

p) Council of Higher Education means Higher Education Council of the Republic of Turkey.

SECTION TWO

Principles Regarding Student Admissions (Öğrenci Kabulüne İlişkin Esaslar)

Quota (Kontenjan)

ARTICLE 5- (1) Special conditions regarding the quota that will be reserved for the associate degree and undergraduate programs of the units that will accept students from abroad are determined by the recommendation of the Senate and the decision of the Board of Trustees and it is finalized after the approval of the Higher Education Council.

(2) In case the quotas allocated to the programs for the admission of students from abroad are not filled, unfilled quotas can be transferred to other programs of the same university by the relevant boards of the University except Medicine, Dentistry, Pharmacy programs not exceeding 50% of the quotas of the programs in the YKS Higher Education Programs and Quotas Guide upon the request of the university. If the unfilled quotas are in Medicine, Dentistry and Pharmacy programs, these quotas can be transferred not exceeding 50% of the quotas of the programs in the YKS Higher Education Programs and Quotas Guide upon the request of the university and the decision of the Higher Education Executive Board.

(3) In accordance with the article 45/f of the Higher Education Law numbered 2547 which was amended by Law numbered 6287 and accepted at the meeting of the General Assembly of Higher Education on 04.07.2019 and 2019 Principles Regarding the Admission of Students from Abroad regulated according to the Principles Regarding the Admission of Students from Abroad determined by the Council of Higher Education, 10% of the quota of the Teaching, Law, Medicine and Dentistry programs should not be exceeded for enrolling the mentioned programs for candidate students who have the opportunity to apply for student admission quotas from abroad and blue card and students who are Turkish citizens but who have received their high school education abroad (except TRNC) and students who have dual nationality one of which is a Republic of Turkey.

(4) Lokman Hekim University is free to fill the quotas or not.

Basic Conditions (Temel Şartlar)

ARTICLE 6- (1) Applications of the following candidates are accepted:

Provided that they are in the last year of high school or graduated; a) Foreign nationals,

b) Those who are Turkish citizens by birth and who have obtained permission from the Ministry of Internal Affairs to withdraw from Turkish citizenship and who document that they have a certificate regarding the Exercise of the Recognized Rights obtained by their children who are minors and registered in the certificate of withdrawal from Turkish citizenship in accordance with the Turkish Citizenship Law (it is stated in Article 7 of the Turkish Citizenship Law No. 5901 that ‘(1) Children born of a Turkish father or mother within wedlock, whether in Turkey or abroad, are Turkish citizens from birth.’ and the candidates who will apply to the quota for admission of students from abroad are recommended to read the Turkish Citizenship Law.)

c) Among the students who are Turkish citizens and received education in a foreign country before 01/02/2013, those who have completed their last three years of secondary education (high school) in a foreign country other than TRNC (including those who have completed all their secondary education (high school) in Turkish schools opened in a foreign country except TRNC by Ministry of National Education).

d) Candidates who started secondary education abroad after 01/02/2013 and students who completed their entire secondary education (high school) in a foreign country except TRNC (including those who have completed their secondary education (high school) in Turkish schools opened in a foreign country except TRNC by Ministry of National Education).

e) Candidates who were foreign nationals but acquired the citizenship of T.R./those who have dual nationality in this situation,

f) Candidates who are Turkish citizens and completed all of their high school education in a foreign country (except TRNC) (including those who have completed all of their high school education in Turkish schools in a foreign country other than TRNC),

g) Those who are TRNC citizens, reside in TRNC and completed their high school education in TRNC and have GCE Advanced Level exam results,

h) Those who are TRNC citizens, registered in colleges and high schools in other countries between 2005-2010, received education and have or will have GCE Advanced Level exam results.

(2) The applications of the following candidates are not accepted:

a) Those that are Turkish citizens and completed high school education in Turkey or TRNC,

b) TRNC citizens or those who have dual nationality, one of which is TRNC (Except those who have GCE Advanced Level exam results.)

c) Those who are Turkish citizens or dual nationals whose first nationality is T.R. with birth defined in paragraph (b) of clause 1 of Article 6, (except those who completed all of their secondary education (high school) if they started their secondary education (high school) abroad (except TRNC) before 01/02/2013 or completed the last three years after the mentioned date)

d) Those who are Turkish citizens or dual nationals whose first nationality is T.R. with birth defined in paragraph (b) of clause 1 of Article 6 and who received education at schools that are within the body of the embassies in Turkey and foreign high schools in Turkey.

ARTICLE 7- (1) Exams, diplomas and minimum scores to be accepted in applying to university programs are included in Annex-1. Meeting one of the conditions in this list is sufficient for the application.

(2) Candidates who apply to the programs of the university accepting students with the special talent exam must meet the conditions specified in Annex-1 as well as the condition of being successful in the special talent exam of the related programs.

Foreign Student Exam (Yabancı Uyruklu Öğrenci Sınavı)

ARTICLE 8- (1) LHUYOS is held at least once a year. Exam application dates, the form of the exam, its content and date are specified in the Guidelines accepted by the Exam Preparation and Execution Commission.

(2) LHUYOS is carried out by the Exam Preparation and Execution Commission appointed by the Board of Directors.

(3) The coordination of the exam and the announcement of the results are carried out in accordance with the commission decisions and instructions.

(4) LHUYOS result is valid for one (1) year following the exam date.

(5) LHUYOS entrance fee is determined by the Board of Trustees of Lokman Hekim University.

(6) The objection to the exam questions must be made within five (5) business days after the exam questions are opened to access and the objection to the exam results must be made within five (5) business days after the announcement of the exam results. The objections are decided by the Commission of Appeals for Questions or Commission of Appeals for Exam Results established by the President according to the reference.

(7) Objections to exam questions and exam results are made in writing to the International Relations Office or by e-mail to yos@lokmanhekim.edu.tr. Written objections must have reached the International Relations Office within the period specified in clause 6 of this article.

Application and Documents Required for Application (Başvuru ve Başvuruda İstenen Belgeler)

ARTICLE 9- (1) Applications are made to the Lokman Hekim University Registrar's Office personally, via online system or mail (excluding electronic mail) between the dates specified in the Academic Calendar of Lokman Hekim University.

(2) The documents required in the application are as follows;

1- Application form (It can be accessed from the web page of our university).

2- Copy of the high school graduation diploma or interim graduate certificate of the candidate and official transcript approved by the high school management showing the courses taken by the candidates in the high school, their grades and overall grade average approved by the Turkish foreign representative offices and their Turkish translations approved by the Turkish foreign representative offices or public notaries,

3- Copy of the official document issued by the secondary education institution, which shows the date of graduation for the candidates who are in the last year of high school and have not yet received a high school diploma certified by the Turkish foreign representative offices and Turkish translation of this document approved by the Turkish foreign representative offices or public notaries,

4- A copy of the exam result document showing the minimum scores from the national and/or international exams announced on the University website according to the program type applied by the candidate which shall be approved by the Turkish foreign representative offices or public notaries,

5- A copy of the passport pages of the foreign candidates showing their identity information and validity period of their passports and their Turkish translation certified by Turkish foreign representative offices or public notaries,

6- Identity register copy of the candidates who have Turkish nationality approved by the birth registration offices, notary public or Turkish foreign representative offices,

7- For the application of those who are Turkish citizens by birth and who have obtained permission from the Ministry of Internal Affairs to withdraw from Turkish citizenship and their children who are minors and registered in the certificate of withdrawal from Turkish citizenship, copy of the document proving that the candidate can exercise the rights granted by the Law no 5203 certified by Turkish foreign representative offices or public notaries and approved copy of their official identity document,

8- Approved certificate of identity register copy for the application of those who are Turkish citizens by birth and who have obtained permission from the Ministry of Internal Affairs to withdraw from Turkish citizenship and their children who are minors and registered in the certificate of withdrawal from Turkish citizenship,

9- In the applications that will be made by candidates who were foreign nationals but acquired the citizenship of T.R and have dual nationality as a result, copy of the official identity documents showing the candidate's foreign nationality and Turkish nationality and the document showing the date of transition to Turkish nationality approved by Turkish foreign representative offices,

10- A certified copy of the candidate's Turkish proficiency certificate, if any,

11- A document indicating that the candidate has the financial means necessary to continue his education throughout the education period,

12- Two passport size photographs.

(3) Depending on the features of the undergraduate/associate degree program applied, additional documents may be requested by the University. These documents must be submitted during the final registration.

(4) The applications of the candidates who are unable to meet the application requirements, and who cannot submit the information and documents required for the application completely within the required time are not processed. No changes or additions can be made in the application information and documents after the application procedures are completed.

Preliminary Examination-Evaluation and Placement (Ön İnceleme-Değerlendirme ve Yerleştirme)

ARTICLE 10- (1) Preliminary examination, evaluation and placement in the programs of the candidates are carried out by the commission authorized by the Rectorate.

(2) The evaluation of the applications and the placement of the candidates are completely under the authority of Lokman Hekim University. University is free to fill the quotas.

(3) Meeting the application conditions does not mean acceptance for placement.

(4) The applications of the candidates who are determined not to meet the application conditions as a result of the preliminary examination are not evaluated.

Announcement of Results and Registration (Sonuçların Açıklanması ve Kayıt)

ARTICLE 11- (1) Documents, registration and exam dates requested from the candidates whose applications are accepted are announced on the website of Lokman Hekim University.

(2) An acceptance letter is sent to the e-mail address of the candidates who are accepted to one of the programs they applied at the end of the evaluation and if it is necessary for the candidate to obtain a student visa, a letter of acceptance letter is issued and sent to the correspondence address of the candidates.

(3) Documents requested during registration are as follows:

1- The originals of the documents that the candidate submitted to the Registrar's Office at the time of application (except for the passport and official identity document only),

2- Student visa that will be taken from Embassies or Consulates of Republic of Turkey or the document which shows the status of the candidates from whom student visa is not demanded according to the principles determined by the General Directorate of Security,

3- Eight 4.5 × 6.0 cm photographs (the photographs must have been taken in the last six months, from the frontal profile by which the candidate is easily recognized),

4- Bank receipt showing that the tuition fee has been deposited to the relevant bank,

5- Signed Livelihood Assurance Declaration,

6- The document which indicates that the candidate has a health insurance valid in Turkey,

(4) Those who have Turkish Nationality Certificate must submit this document during registration. Submitting the document later does not change the student's status at the time of final registration.

(5) All documents required for registration must be submitted in full during registration. Otherwise, the application of the candidate is considered conditional.

(6) If it is determined that the documents requested during the application and/or registration have been falsified and a fake document has been submitted, half of the tuition fee is taken as a penalty for the university.

Health insurance (Sağlık Sigortası)

Article 12 (1) Students who are accepted into an undergraduate degree program of the University within the scope of foreign student quotas must have health insurance which shall be valid during their education in Turkey.

Medium of Instruction (Eğitim-Öğretim Dili)

ARTICLE 13- (1) The medium of instruction at Lokman Hekim University is Turkish. It is important for our candidates to have sufficient language proficiency to follow and understand the lessons.

(2) Turkish proficiency of the students who are placed in a university undergraduate program is determined according to a document obtained from the centers providing Turkish education accepted by YOK and proving that the candidate is successful.

(3) Evaluation of Turkish proficiency level:

Candidates who have the right to enrol must certify their Turkish proficiency levels. Students who cannot prove their level of Turkish proficiency will not be able to start education.

Acceptable Turkish proficiency certificates can be obtained by the Turkish Language Education Research and Application Centers of Universities or Yunus Emre Institutes.

Turkish proficiency levels assessment;

C1 Level: Turkish is sufficient. The student can start education at our university.

B2-B1 Level: Turkish level is not enough, but it can be improved. The student is enrolled in the undergraduate program to which he/she has the right to enroll, provided that he/she takes the Turkish course and the student starts his education. However, the student must document that he/she has increased his/her Turkish level to C1 level by the beginning of the third academic year at the latest. At the end of this period, those whose Turkish level is still B2-B1 cannot continue their education until they increase their language level to C1 level, their registrations are frozen during this period.

A2-A1 Level: Turkish level is absent or insufficient. In this case, it is compulsory for the students who are at A2-A1 level to increase their Turkish level to at least B1-B2 level at the beginning of the third academic year at the latest to start their education without prejudice to the right to enroll in the undergraduate program they have won. However, they have to increase their Turkish proficiency levels to C1 level in the additional 1 year period.

(4) European Language Portfolio (ELP) Turkish Language Proficiency Levels equivalents of Turkish Language Proficiency Levels are as follows:

TURKISH LANGUAGE LEVELS	ELP TURKISH LANGUAGE PROFICIENCY LEVELS	EXPLANATIONS
A	C1	TURKISH LEVEL OF THE STUDENT IS SUFFICIENT
B	B2	TURKISH LEVEL OF THE STUDENT IS SUFFICIENT IN A SHORT PERIOD OF TIME
B	B1	TURKISH LEVEL OF THE STUDENT IS SUFFICIENT IN A SHORT PERIOD OF TIME
C	A2	TURKISH LEVEL OF THE STUDENT IS INSUFFICIENT
C	A1	TURKISH LEVEL OF THE STUDENT IS INSUFFICIENT

SECTION THREE

Miscellaneous and Final Provisions, Situations for which there are not Provisions

ARTICLE 14- (1) In cases where there is no provision in this Directive, the regulations of the Higher Education Council regarding the Admission of Students from Abroad, Lokman Hekim University Associate Degree and Undergraduate Education and Training Regulation and other legislation provisions are applied.

Enforcement

ARTICLE 15- (1) This Directive comes into force with the Senate Decision dated April 24, 2019.

Execution

ARTICLE 16- (1) This Directive is executed by the President of Lokman Hekim University.

ANNEX 1: List of Exams, Diplomas and Scores Accepted in the Application

International	SAT	Minimum 900 points out of 1600 (2 modules: Mathematics, Critical Reading)
International	GCE (General Certificate Education), Cambridge International A Level	Three Advanced Level degrees, at least one of which is related to the program applied. Each Advanced Level degree must be at least C.
International	ACT	At least 24 points for Mathematics, Science and Composition.
International	Cambridge International AL and ASL Exams	A minimum grade of B from Mathematics and Science and at least 280 points in total.
International	International Baccalaureate (IB)	At least 28 out of 45 in International Baccalaureate diploma.
International	International Science Olympics	Having gold, silver or bronze medals from international science Olympics recognized and participated by the Scientific and Technical Research institution Council of Turkey (TUBITAK).
International	French Baccalaureate	Diploma grade minimum 12 out of 20
International	Fachabitur	Diploma grade between 1-3
International	Matura (General Secondary Education Certificate)	At least 70%.

African countries (Nigeria, Ghana, Gambia, Liberia, Sierra Leone)	West African Examination Council (WAEC), West African Senior School Certificate Examination (WASSCE)	At least B3 for each of the six subjects, three of which should be related to the programs applied.
Afghanistan	Baccalauria / Baccalaureate Certificate /Konkurs General State Exam	210 out of 350 or 60% diploma grade
Germany	Abitur	At most 2 general points and at least 11 out of 15 in the fields related to the program applied.
United States	ACT (American College Testing)	Average of at least 22 out of 36 in the program related to the applied program.
	High School Diploma	At least 60%.
Angola	Habilitação Literarias (Diploma de Ensino Medio / Diploma de Ensino Pre Universitario)	An average of at least 12 out of 20 in the subjects related to the program applied.
Argentina	Argentina Baccalaureate	6 out of 10 or 60%.
Albania	Matura	At least 6 points.
Australia	Secondary School Graduation Certificate	At least 60%.
Austria	Matura	At least 3.
	TQDK	At least 500 out of 700 in the first group, at least 400 in the other groups,

Azerbaijan		in the specialized group related to the applied program.
	Svidetel'stv/o Srednem Obrazovanii / Secondary School Leaving Certificate	At least 60% or at least 3 out of 5 or at least 6 out of 10.
Bahamas	High School Diploma	At least 60% in the branch related to the applied program.
Bahrain	Secondary School Leaving Certificate	At least 60% in the branch related to the applied program.
Bangladesh	Higher Secondary School Certificate (HSSC)	At least 60% in the branch related to the applied program.
Belgium	Diploma Van Hoger Secundair Onderwijs	At least 60%.
	Certificate d'Enseignement Secundair Supérieur	
Benin	Baccalauréat	11 out of 20
Belarus	Belarussian Central Testing	At least 350 out of 600.
	Attestat	At least 60% or at least 3 out of 5 or at least 6 out of 10.
United Arab Emirates	Tawjihyya/General Secondary Education Certificate	At least 60%.
Bolivia	Bachiller / Técnico - Certificado De Estudios	At least 60%.
Bosnia and Herzegovina	Matura (Svjedožba o maturi)	At least 60%.

Botswana	Botswana General Certificate of Secondary Education / Cambridge Overseas School Certificate / Cambridge Overseas Higher School Certificate	At least 60%.
Brazil	Certificado de Conclusao de 2 Grau / Ensino Medio Historico escolar	At least 60%.
Bulgaria	Diploma za Zavarsheno Sredno Obrazavonie	At least 60%.
Burkina Faso	Burkina Faso Baccalaureat	11 out of 20.
Burundi	Diplôme des Humanites Complètes Relevé de notes	11 out of 20.
Chad	Chad Baccalaureat	11 out of 20.
Algeria	French Baccalaureate	At least 11 out of 20
Czech Republic	Maturitni Zhouska / Maturita	At least 60%.
People's Republic of China	Chinese National University Entrance Examination (GAOKAO)	At least 450 out of 750 in the score of the applied program.
	Senior Secondary School Certificate	At least 60%.
Denmark	Student Examination (Studentereksamen), Higher Preparatory Examination (Højere	At least 8 out of 13.

	Forberedelseksamen), Higher Commercial	
	Examination (Højere Handelseksamen), Higher Technical Examination (Højere teknisk eksamen)	
Dominican Republic	Bachillerato Certificado de estudios	At least 60%.
Equator	Título de Bachiller / Técnico Medio Certificado de estudios	At least 60%.
Indonesia	Ujian Akhir National	At least 60%.
Eritrea	Eritrean Secondary Education Certificate	At least 60%.
Armenia	Armenian Attestat (Certificate of Secondary Education/Certificate of Completed General Secondary Education)	At least 3 out of 5.
Estonia	Secondary School Leaving Certificate (Gümnaasiumi Lõputunnistus)	At least 3 out of 5.
Ethiopia	Ethiopian Higher Education Entrance Examination (EHEEE)	At least 60%.
Morocco	Baccalaureate	At least 11 out of 20.
Ivory Coast	Ivorian Baccalaureate	At least 320 out of 400.
Philippines	Katibayan	At least 60%.
Palestine	Secondary School Leaving Certificate	At least 60% in the branch related to the applied program.

Finland	National Matriculation Examination (Ylioppilastutkinto / studenteksamen)	At least 60%.
France	French Baccalaureate	At least 12 out of 20.
Gabon	Baccalauréat Relevé de notes	At least 12 out of 20.
Gambia	Senior Secondary School Leaving Certificate issued by the West African Examinations Council	At least 12 out of 20.
Ghana	WAEC	Being successful in at least 6 courses and taking at least 3 credits (C) (50%)
Guinea	International Baccalaureate Diploma (IB)/ High School Diploma	GCE A-Levels/ At least 60%.
Guatemala	Bachillerato, High School Diploma	At least 60%.
South Africa	Senior Certificate, Matrix Test	At least 60%.
South Korea	College Scholastic Ability Test (CSAT)	At least 500 out of 800.
Georgia	Georgia National Exam/ Sashualo Skolis Atestati / Secondary School Leaving Certificate	At least 60% or at least 3 out of 5 or at least 6 out of 10.
Croatia	Matura	At least 60%.
India	Class XII India HSSC-ISC, Higher Secondary Certificate (HSC), Indian School Certificate (ISC), Intermediate Certificate, Higher School Certificate, JEE (Joint Entrance Examination), All	At least 60%.

	India Senior School Certificate, Pre-University Course-awarded on completion of standard XII	
--	--	--

Netherlands	VBO/MAVO/HAVO/VWO/MBODiploma /Gymnasium Secondary School Certificate	At least 6 out of 10
Hong Kong	Hong Kong Certificate of Education Examination / Hong Kong Advanced / Advanced Supplementary Level Examination Results Issued By The Hong Kong Examinations Authority	A level grade on 2 subjects, at least one of which is related to the applied program
Iraq	Al-Edadiyah /Secondary School Leaving Certificate	At least 60% in the branch related to the applied program.
England	GCE	General Education Certificate, A level grade on 2 subjects, one of which is related to the applied program.
Iran	Dabiristan ve Pishdaneshgahi	High school graduation exam (Dabiristan) given at the end of four-year high school education average, at least 15 out of 20 or with central high school graduation exam (Dabiristan) at the end of three-year high school education Pre-University Education (Pishdaneshgahi) final grade at least 15 out of 20.
Ireland	School Leaving Certificate	At least C3 in six subjects.
Scotland	Scottish Certificate of Education (SCE)	At least B in four subjects

	Scottish Qualifications Certificate (SQC)	At least B.
Spain	Título de Bachiller (LOGSE)	At least 6 out of 10
Israel	Te'udat Bagrut (Matriculation Certificate)	At least 6 out of 10
Sweden	Swedish School Leaving Exam (FSFG)	At least 12, including math.
Switzerland	Kantonale Maturitätszeugnisse, Eidgenössisches Berufsmaturitätszeugnis, Certificat deMaturité,AttestatodiMaturitá	At least 3 out of 5
Italy	Diploma di Esame di Stato conclusive dei Corsi di Istruzione Secondaria Superiore	At least 60 out of 100.
	Diploma di Maturitá	
Iceland	Studentsprof	At least 6 out of 10
Jamaica	CXC examination results issued by the Caribbean Examinations Council / GSCE, GCE O and A Level examination results issued by the examination body	GCE – A 2 Subjects A level
Japan	Upper Secondary School Leaving Certificate (Kotogakko Sotsugyo Shomeisho)	At least 3 out of 5
Cameroon	Cameroon Baccalaureate	At least 11 out of 20
	Cameroon General Certificate of Education Advanced Level	Three Advanced Level degrees, at least one of which is related to the program applied. Each Advanced Level degree is at least C.
Cambodia	High School Diploma	At least 60%.

Canada	High School Diploma	At least 60%.
Qatar	Secondary School Leaving Certificate	At least 60%.
Kazakhstan	National University Entrance Test (ENT)	A minimum score of 60 out of 100 in the four basic exams (excluding the language exam).
	Attestat	At least 60% or at least 3 out of 5 or at least 6 out of 10.
Kenya	Kenya Certificate of Secondary Education (KCSE)	A minimum average score of at least B and at least 60 total points in four areas of the program applied.
Kirghizstan	National University Entrance Exam (ORT)	At least 150 out of 250.
	Attestat	At least 60% or at least 3 out of 5 or at least 6 out of 10.
Colombia	Colombia- Baccalaureate	At least 60%.
Republic of Congo	Examen d'état Diplôme d'Etat de l'Enseignement Secondaire / Diplôme d'Etat d'Études/ Secondaires du Cycle Long Relevé de notes	At least 60%.
Kosovo	Diplome per kryerjen e shkolles se mesmete pergjithshme –gjimnazin	At least 3 out of 5.
Costa Rika	Bachillerato / Bachiller en la Enseñanza Media Certificado de estudios	At least 60%.
		At least 60%.

Kuwait	General Secondary Education Certificate	
Cuba	Título De Bachiller / Título De Técnico Medio Certificado De Estudios	At least 60%.
Latvia	Certificate of General Secondary Education (Atestats par visparejo videjo izglitību)	At least 6 out of 10.
Libya	General Secondary Education Certificate	At least 60%.
Lithuania	Certificate of Maturity	At least 6 out of 10.
Lebanon	Lebanon Baccalaureate	At least 12 out of 20.
Luxemburg	Diplome de Fin d'Etudes Secondaire	At least 40 out of 60.
Hungary	Matura-Erettsegi Bizonyitvány	At least 3 out of 5.
Madagascar	Madagascar Baccalaureat	12 out of 20.
Macedonia	Matura	At least 3 out of 5
Malesia	Sijil Tinggi Persekolahan Malaysia (STPM)	At least B in three subjects two of which are related to the programme applied.
Mali	Mali Baccalaureat	At least 60%.
Malta	Secondary Education Certificate / General Certificate of Secondary Education / Matriculation	At least C.

	Certificate	
Mexica	Bachillerato	At least 6 out of 10.
Egypt	Certificate of General Secondary Education	At least 60%.

Mongolia	General State Examination (Konkurs)	At least 640 out of 800 in each of the four fields related to the program applied.
Moldova	Attestat	At least 60% or at least 3 out of 5 or at least 6 out of 10.
Mongolia	Gerchilgee / School Leaving Certificate	At least 60%.
Montenegro	Diploma Record of study	At least 60%.
Mauritania	Diplôme de Bachelier de l'Enseignement du Second Degré / Baccalauréat Relevé de notes	At least 60%.
Morocco	Morocco Baccalaureat / Diplome du Baccaulaureat Releve de Notes	12 out of 20.
Mozambique	Certificado de Habilitações Literarias / Secondary	At least 60%.
Namibia	General Certificate of Secondary Education / Cambridge Overseas School Certificate / Cambridge Overseas Higher School Certificate / Senior Certificate	At least 60%.
Nepal	Nepal High School Diploma	At least 60%.
Nicaragua	Bachillerato / Técnico/ Certificado de estudios	At least 60%.
Niger	Niger Baccalaureat	12 out of 20.

Nigeria	Results of West African Examination Council / Nigerian Examination Council examinations (see notes) Note: The results submitted must be issued by the examining body and not the secondary school. For applicants who completed WAEC exams in 1991 or later, and for all NECO examinations, these results must now be verified online. To permit access to WAEC/NECO results, please provide the following: WAEC www.waecdirect.org Copy of the Statement of Results Examination Number Examination year Examination type and month Card serial number (on the reverse side of the scratch card) 10 digit Personal Identification Number (PIN) NECO www.neconigeria.org Copy of the Statement of Results Registration number Examination type and month Examination year Personal Identification Number (PIN)	JAMP (Joint Admissions and Matriculation Board) Minimum score: 185
Norway	Norwegian Upper Secondary School Leaving Certificate	At least 4 out of 6.
Central African Republic	Central African Republic Baccalaureat	At least 60%.
Uzbekistan	Attestat	At least 60% or at least 3 out of 5 or at least 6 out of 10.
Panama	Bachillerato / Técnico-Certificado De Estudios	At least 60%.
Paraguay	Bachillerato / Técnico-Certificado De Estudios	At least 60%.
Peru	Bachillerato / Técnico-Certificado De Estudios	At least 60%.

Pakistan	Higher Secondary School Certificate (HSSC) / (Intermediate)	At least 60% in the branch related to the applied program.
Poland	Matura, Swiadectwo Dojrzalosci	At least 60%.
Portugal	Concurso Nacional de Candidatura Do Ensino Superior/(National Entrance Exam)	At least 12 out of 20.
	Pass Diploma de Ensino Secundário	
Puerto Rico	High School Diploma	At least 60%.
Romania	Diploma de Bacalaureate	At least 6 out of 10.
Ruanda	Ruanda AGSCE (Rwanda Advanced General Secondary Certificate Examination)	Passing at least two subjects with Advanced Level and getting at least A grade from two subjects related to the program applied.
Russian Federation	Unified State Exam (EGE)	An average of at least 70% of the three subjects, two of which at least are related to the program applied.
	Attestat	At least 60% or at least 3 out of 5 or at least 6 out of 10.
Senegal	Senagal Bacalaureate	At least 12 out of 20.
Serbia	Secondary School Leaving Certificate	3 out of 5 or 60%.
Singapore	CambridgeGeneralCertificateofEducation Ordinary and Advanced Levels	A grade in 2 subjects, at least one of which is related to the applied program.
		3 out of 5 or 60%.

Slovakia	Maturitná Skúška	
Slovenia	Matura - Maturitetno spricevalo	3 out of 5 or 60%.
Somali	Secondary School Leaving Certificate	At least 60%.
Sri Lanka	SriLanka General Certificate of Education- Advanced Levels	At least ABB from the three topics related to the applied program.
Sudan	Sudan School Certificate - Secondary School Certificate / Higher Secondary School Certificate	At least 60%.
Syria	Baccalauréat / Al Shahada Al Thanawiya / General Secondary Education Certificate	At least 60%.
Saudi Arabia	High School Diploma	At least 60%.
	Qudrat	At least 60%.
Chile	Prueba de Seleccion Universitaria (PSU)	At least 500 out of 850.
Tajikistan	Attestat	At least 60% or 5 out of at least 3 or 10 out of 6.
Tanzania	Tanzanian Advanced Certificate of Secondary Education – ACSE (Division One)	A level score in 2 subjects, at least one of which is related to the applied program
Thailand	Upper Secondary Education Certificate (Matayom VI)	At least 60%.

Taiwan	High school diploma	At least 60%.
Togo	Togo Baccalaureat	12 out of 20.

Tunisia	Baccalauréat de l'enseignement secondaire	At least 12 out of 20.
Turkmenistan	Attestat	At least 60% or at least 5 out of 5 or at least 6 out of 10.
Uganda	Uganda Advanced Certificate of Education (UACE), Cambridge Overseas Higher School Certificate and East African Advanced Certificate of Education	Passing at least three subjects with Advanced Level and getting at least B grade from two subjects related to the program applied.
Ukraine	Ukrainian External Independent Test	The grade point average of the subjects related to the applied program, at least two subjects, is at least 120 out of 200.
	Attestat	At least 60% or at least 3 out of 5 or at least 6 out of 10.
Amman	Thanawiya Amma /General Secondary Education Certificate	At least 60% in the branch related to the applied program.
Jordan	Tawjihi /General Secondary Education Certificate	At least 70% in the branch related to the applied program.
Venezuela	Secondary School Diploma in the Sciences (Bachiller en Ciencias)	At least 12 out of 20.
Vietnam	School Leaving Examination (Ky Thi Tot Nghiep Pho Thong Trung Hoc)	At least 6 out of 10.
Yemen	General Secondary Education Certificate	At least 60%.

New Zealand	New Zealand University Entrance Bursaries and Scholarship Examinations	At least 275 out of 500.
Greece	Secondary School Leaving Certificate (Apolytirion of Lykeo)	At least 12 out of 20.
Zambia	School Certificate (ZSC)	At least 4 in each of the six branches, three of which are Mathematics, Physics and Chemistry.
Zimbabwe	ZIMSEC General Certificate of Education Advanced Level	At least one A and two Bs in the fields related to the applied program.
YOS	Lokman Hekim University Foreign Student Exam (LHUYOS)	At least 60%.
	Akdeniz University International Student Exam (AKUS)	At least 60%.
	Ankara University Foreign Student Exam (AÜYÖS)	At least 60%.
	Atatürk University International Student Placement Test (USTS)	At least 60%.
	Erciyes University Foreign Student Exam (ERÜYÖS)	At least 60%.
	İstanbul University Foreign Student Exam (İYÖS)	At least 60%.
	Kocaeli University (KOUYOS)	At least 60%.
	Marmara University Foreign Student Exam (MUYOS)	At least 60%.
	Ondokuz Mayıs University Foreign Student Exam	At least 60%.
	Süleyman Demirel University Foreign Student Exam (SDUYOS)	At least 60%.