

TOBB ETÜ National Exams and Minimum Scores

Afghanistan	Nationwide University Entrance Exam of Afghanistan (Konkurs)	A minimum average of 80% (B).
Albania	Matura	Minimum average of 8 out of 10.
Algeria	French Baccalaureate Baccalauréat d'Enseignement Secondaire	A minimum score of 12 out of 20.
Argentina	Titulo de Bachiller	A minimum diploma score of 7 out of 10
Angola	Secondary School Leaving Certificate	A minimum score of 16 out of 20 with the lowest grade of 16 from the related subjects of the applied program.
Australia	Secondary School Graduation Certificate	A minimum average of 70%.
Austria	Matura	A maximum grade of 2.
Azerbaijan	TQDK	A minimum score of 550 out of 700 from 1 st group within the particular area of the applied program, a minimum score of 450 from the other groups.
	Attestat	A minimum average of 70%, minimum grade of 3.5 out of 5 or minimum grade of 7 out of 10.
Bahrain	Secondary School Leaving Certificate	A minimum average of 80% in particular area of the applied program.
Bangladesh	Higher Secondary School Certificate (HSSC)	A minimum average of 80% in particular area of the applied program.

TOBB ETÜ National Exams and Minimum Scores

Belarus	Belarusian Central Testing	A minimum score of 420 out of 600.
	Attestat	A minimum average of 70%, 3.5 out of 5 or 7 out of 10.
Belgium	Diploma Van Hoger Secundair Onderwijs	A minimum average of 70%.
	Certificate d'Enseignement Secondair Superieur	A minimum average of 70%.
Bosnia-Herzegovina	Matura (Svjedozba o maturi)	A minimum average of 80%
Brazil	High School National Exam Certificado de Conclusão de Ensino Médio ENEM or Vestibular Exams	A minimum average of 70%.
Bulgaria	Matura Certificate of Completed Secondary Education	A minimum average of 70%.
Cameroon	Cameroon Baccalaureate	A minimum grade of 12 out of 20.
	Cameroon General Certificate of Education Advanced Level	Three GCE Advanced Level subjects with at least one subject in particular area of the applied program. A minimum grade of C for each Advanced Level subject.
Canada	High School Diploma	A minimum average of 70%.
Chile	Prueba de Seleccion Universitaria (PSU) The Nota de Enseñanza Media (NEM) (High School Certificate)	A minimum score of 600 out of 850. A minimum diploma score of 5 out of 7

TOBB ETÜ National Exams and Minimum Scores

People's Republic of China	Chinese National University Entrance Examination (GAOKAO)	A minimum score of 550 out of 750 in particular area of the applied program.
	Senior Secondary School Certificate	A minimum average of 70%.
Cote d'Ivoire	Baccalaureate	A minimum score of 320 out of 400.
Croatia	Matura	A minimum average of 70%.
Czech Republic	Maturitni Zhouska / Maturita	A minimum average of 70%.
Democratic Republic of Congo	Examen d'Etat Diplôme d'Etat de l'Enseignement Secondaire / Diplôme d'Etat d'Études Secondaires du Cycle Long et Relevé de notes	A minimum average of 70%.
Denmark	Student Examination (Studentereksamen), Higher Preparatory Examination (Højere Forberedelseseksamen), Higher Commercial Examination (Højere Handelseksamen), Higher Technical Examination (Højere teknisk eksamen) Bevis for Studentereksamen (Secondary Education Graduation Certificate)	A minimum grade of 10 out of 13. A minimum diploma score of 7 out of 12
Djibouti	Cibuti Baccalaureat de l'Enseignement Secondaire	A minimum grade of 12 out of 20.
Egypt	Certificate of General Secondary Education	A minimum average of 80%.

TOBB ETÜ National Exams and Minimum Scores

Equator	Examen Nacional Para La Educacion Superior (ENES) Bachillerato (Baccalaureate)	A minimum score of 700 out of 1000 A minimum diploma score of 7 out of 10
Estonia	Gümnaasiumi lõputunnistus with the Riigieksamitunnistus (Secondary School Leaving Certificate with the State Examination Certificate)	A minimum grade of 4 out of 5 or minimum 70%*
Ethiopia	Ethiopian Higher Education Entrance Examination (EHEEE)	A minimum average of 80%.
Finland	National Matriculation Examination (Ylioppilastutkinto / studenteksamen)	A minimum grade of 5 out of 7.
France	French Baccalaureate	A minimum grade of 12 out of 20.
Gambia	West African Examination Council (WAEC), West African Senior School Certificate Examination (WASSCE)	A minimum grade of "B3" from each subject in particular area of the applied program.
Georgia	Attestat High School Diploma	A minimum average of 70% or a minimum grade of 3,5 out of 5 or a minimum grade of 7 out of 10. A grade of at least C (70-79%).
Germany	Abitur	Maximum general score of 2 and minimum score of 11 out of 15 from the subjects in particular area of the applied program.
Ghana	West African Examination Council (WAEC), West African Senior School Certificate Examination (WASSCE)	A minimum grade of "B3" from each subject in particular area of the applied program.

TOBB ETÜ National Exams and Minimum Scores

Greece	Secondary School Leaving Certificate (Apolytirion of Lykeo) or Gymnasio	A minimum grade of 15 out of 20.
Guyana	Caribbean Advanced Proficiency Examination (CAPE) GCE (General Certificate Education) A Levels	A maximum score of 3 out of 7, a score of maximum C in the range of A-G as the module grade Minimum 2 GCE A levels and a Secondary Education Certificate grade of 1-3 from 5 General Proficiency subjects
Hong Kong	Hong Kong Diploma of Secondary Education (HKDSE) or Hong Kong Advanced Level Examination (HKALE) - Advanced Level	A minimum diploma score of 3 out of 5 or minimum C pass in minimum two subjects in HKALE
Hungary	Matura- Érettségi Bizonyítvány (Secondary Education Graduation Certificate)	A minimum grade of 2.5 out of 5.
Iceland	Studentsprof from Gymnasium	A minimum grade of 7 out of 10.
India	Class XII India HSSC-ISC, Higher Secondary Certificate (HSC), Indian School Certificate (ISC), Intermediate Certificate, Higher School Certificate, JEE (Joint Entrance Examination), All India Senior School Certificate, Pre-University Course-awarded on completion of standard XII	A minimum average of 70%.
Indonesia	Ujian Nasional (UN) Ijazah - Sekolah Menengah Atas/Madrasah Aliyah (SMA/MA) (Certificate of Graduation from Academic/Islamic Secondary School)	A minimum score of 53 out of 60. 100 üzerinden minimum 70 puan 71-85% (Baik / Good)

TOBB ETÜ National Exams and Minimum Scores

Iran	Dabiristan and Pishdaneshgahi	A minimum average of 17,5 out of 20 from the high school graduation exam (Dabiristan) which is given after the completion of the four year high school education and a minimum average of 17.5 out of 20 from the high school graduation diploma(Pishdaneshgahi).
Iraq	Secondary School Leaving Certificate	A minimum average of 80% in particular area of the applied program.
Ireland	School Leaving Certificate	A minimum grade of C3 from six subjects.
Israel	Te'udat Bagrut (Matriculation Certificate)	A minimum grade of 7 out of 10.
	Mechina	
Italy	Diploma di Esame di Stato conclusive dei Corsi di Istruzione Secondaria Superiore	A minimum grade of 70 out of 100.
	Diploma di Maturitá	
Japan	Upper Secondary School Leaving Certificate (Kotogakko Sotsugyo Shomeisho)	A minimum grade of 3 out of 5.
Jordan	General Secondary Education Certificate (Tawjihi)	A minimum exam score of 80 % in the stream related to the program applied for.

TOBB ETÜ National Exams and Minimum Scores

Kazakhstan	Unified National Test (ENT) Attestat	A minimum score of 80 out of 100 from four main subjects (except language subjects). A minimum average of 70% or a minimum grade of 3,5 out of 5 or a minimum grade of 7 out of 10.
Kenya	Kenya Certificate of Secondary Education (KCSE)	A minimum average of B and a minimum score of 80 in total from four subjects in particular area of the applied program.
Kosovo	Diplome per kryerjen e shkolles se mesme te pergjithshme – gjimnazin Diplome per kryerjen e shkolles se mesme te larte	A minimum grade of 3 out of 5.
Kuwait	General Secondary Education Certificate Al-Shahada-Al Thanawiyya Al-Amma	A minimum average of 80%.
Kyrgyzstan	National University Entrance Examination (ORT)	A minimum score of 200 out of 250.
	Attestat	A minimum average of 70% or a minimum grade of 3,5 out of 5 or a minimum grade of 7 out of 10.
Latvia	Certificate of General Secondary Education (Atestats par visparejo videjo izglitibu)	A minimum grade of 8 out of 10.
Lebanon	Lebanon Baccalaureate Part II (Secondary School Leaving Certificate: final Bacc. exams and confirmation of Bacc. Part II Diploma	A minimum grade of 12 out of 20.
Liberia	West African Examination Council (WAEC), West African Senior School Certificate Examination (WASSCE)	A minimum grade of "B3" from each subject in particular area of the applied program.

TOBB ETÜ National Exams and Minimum Scores

Libya	General Secondary Education Certificate	A minimum average of 80%.
Lithuania	Certificate of Maturity (Brandos Atestatas)	A minimum grade of 7 out of 10.
Luxemburg	Diplome de Fin d'Etudes Secondaire	A minimum score of 45 out of 60.
Macedonia	Matura	A minimum grade of 3,5 out of 5.
Malaysia	STPM (Sijil Tinggi Persekolahan Malaysia) (Malaysia Higher School Certificate) or Matrikulasi (Matriculation Certificate)	A minimum grade of B from three subjects with two subjects in particular area of the applied program. A minimum average of 2.33 = C+ = Principal pass (lulus penuh) diploma/certificate grade
Malta	Advanced Matriculation	A minimum grade of C.
Mexico	Bachillerato (Baccalaureate)	A minimum grade of 7 out of 10.
Moldova	Attestat Diplom ob Okoncanji Srednego Special'nogo Ucebneho Zavedenija	A minimum average of 70% or a minimum grade of 3,5 out of 5 or a minimum grade of 7 out of 10.
	Diplomă de Bacalaureat (Baccalaureate Diploma)	
Mongolia	General State Examination (Konkurs)	A minimum score of 640 out of 800 from four subjects in particular area of the applied program.

TOBB ETÜ National Exams and Minimum Scores

Morocco	Baccalaureate (Diplôme du Baccalauréat)	A minimum grade of 12 out of 20.
Nepal	Higher Secondary Education Board Examination (HSC)	A minimum score of 75 out of 100
Netherlands	National Certificate of Educational Achievement (NCEA) Level 3	A minimum grade of 7 out of 10 or a minimum average of 70%.
New Zeland	New Zealand University Entrance Bursaries and Scholarship Examinations New Zeland University Entrance Bursaries and Scholarship Examinations	A minimum of 42 credits on NCEA Level 3, three subjects (including 14 credits in each of two subjects from an approved list of subjects and 14 more from a maximum of two subjects) with a result of Literacy 10 credits at Level 2 and Numeracy 10 credits at Level 1 or A minimum of 80 credits at NCEA Level 3, 60 of which must have been achieved at Level 3 and 20 at Level 2 or above. At least 275 out of 500 or have an A or B scholarship.
Nigeria	West African Examination Council (WAEC), West African Senior School Certificate Examination (WASSCE) Joint Admissions and Matriculation Board (JAMB)	A minimum grade of “B3” from each subject in particular area of the applied program. A minimum score of 200
Norway	Norwegian Upper Secondary School Leaving Certificate	A minimum grade of 4,5 out of 6.

TOBB ETÜ National Exams and Minimum Scores

Oman	General Secondary Education Certificate	A minimum average of 80% in the stream related to the program applied for.
Pakistan	Higher Secondary School Certificate (HSSC) / (Intermediate)	A minimum average of 80% in particular area of the applied program.
Palestine	Secondary School Leaving Certificate Tawjihi (General Secondary Education Certificate)	A minimum average of 80% in particular area of the applied program.
Poland	Matura, Świadectwo Dojrzałości Świadectwo Ukończenia Gimnazjum (Certificate of Completion from a Gymnasium) ya da Świadectwo Ukończenia Liceum Ogólnokształcącego (Certificate of Completion from a General Lyceum)	A minimum average of 70%. A minimum diploma score of 4 out of 6
Portugal	Concurso Nacional de Candidatura Do Ensino Superior (National Entrance Exam)	A minimum score of 16 out of 20.
	Pass Diploma de Ensino Secundário	
Qatar	Secondary School Leaving Certificate Al-Shahada-Al Thanawiyya Al-Amma	A minimum average of 70%.
South Korea	College Scholastic Ability Test (CSAT)	A minimum score of 500 out of 800.
Republic of the Congo	Baccalauréat	A minimum grade of 12 out of 20.

TOBB ETÜ National Exams and Minimum Scores

Romania	Diploma de Bacalaureate	A minimum grade of 7,5 out of 10.
Russian Federation	Unified State Exam (EGE)	A minimum average of 70% from three subjects with at least two of them in particular area of the applied program.
	Attestat	A minimum average of 70% or a minimum grade of 3,5 out of 5 or a minimum grade of 7 out of 10.
Rwanda	Ruanda AGSCE (Rwanda Advanced General Secondary Certificate Examination)	GCE Advanced Level from at least three subjects and a minimum grade of A from each subject in particular area of the applied program.
Saudi Arabia	High School Diploma	A minimum average of 80%.
	Qudrat Examination taken within last 2 years	A minimum average of 80%.
Scotland	Scottish Certificate of Education (SCE)	A minimum grade of B from four subjects.
	Scottish Qualifications Certificate (SQC)	A minimum grade of B.
Senegal	Bacalaureate	A minimum grade of 15 out of 20.
Serbia	Secondary School Leaving Certificate	A minimum grade of 3,5 out of 5.
Sierra Leone	West African Examination Council (WAEC), West African Senior School Certificate Examination (WASSCE)	A minimum grade of "B3" from each subject in particular area of the applied program.

TOBB ETÜ National Exams and Minimum Scores

Singapore	Cambridge General Certificate of Education Ordinary and Advanced Levels	A minimum score of B4 from at least two GCE Advanced Level subjects and a minimum score of C5 from the other Advanced Level subjects.
Slovakia	Maturitná Skúška	A maximum score of 2.
Slovenia	Matura - Maturitetno spricevalo	A minimum score of 3,5 out of 5.
Spain	Título de Bachiller (LOGSE)	A minimum grade of 8 out of 10.
Sudan	Sudan School Certificate	A minimum score of B or 70-79% in minimum five subjects*
Surinam	Voorbereidend wetenschappelijk onderwijs (VWO) (University Preparatory Education)	A minimum score of 7 out of 10
Sri Lanka	Sri Lanka General Certificate of Education - Advanced Levels	A minimum grade of ABB from three subjects in particular area of the applied program.
South Africa	National Senior Certificate	A minimum diploma score of 6 out of 7 or 70%*
Sweden	Swedish School Leaving Exam (FSFG)	A minimum grade of 15 including Mathematics.
Switzerland	Kantonale Maturitätszeugnisse, Eidgenössisches Berufsmaturitätszeugnis, Certificat de Maturité, Attestato di Maturità	A minimum grade of 3 out of 5.

TOBB ETÜ National Exams and Minimum Scores

Syria	General Secondary Education Certificate Al-Shahada-Al Thanawiyya Al-Amma	A minimum average of 80%.
Tajikistan	Attestat	A minimum average of 70% or a minimum grade of 3,5 out of 5 or a minimum grade of 7 out of 10.
Tanzania	Advanced Certificate of Secondary Education (ACSE) / National Form VI Examination or Cambridge Overseas Higher School Certificate (COHSC) / East African Advanced Certificate of Education (EAACE)	A passing grade from “General Studies” subject and a maximum score of 9 from three subject in “Principal” level. A minimum score of B or 4 out of 5 in each subjects.
Thailand	Upper Secondary Education Certificate (Matayom VI). GAT (General Aptitude Test), or Professional and Academic Aptitude Test, or Ordinary National Education Test	A minimum average of 70%.
Tunisia	Baccalauréat de L'enseignement Secondaire	A minimum score of 12 out of 20.
Turkey	High school diploma Ankara University Foreign Student Exam (AYÖS) Istanbul University Foreign Student Exam (İÜYÖS) Ege University Foreign Uyrjky Student Exam (EGEYÖS)	At minimum average of 80%. At minimum average of 60% At minimum average of 60% At minimum average of 60%
Turkmenistan	Attestat	A minimum average of 70% or a minimum grade of 3,5 out of 5 or a minimum grade of 7 out of 10.
Uganda	Uganda Advanced Certificate of Education (UACE), Cambridge Overseas Higher School Certificate and East African Advanced Certificate of Education	At least three GCE Advanced Level principal passes in the Uganda Advanced Certificate of Education Examination (UACE) with a minimum grade of B in two subjects relevant to the program applied for.

TOBB ETÜ National Exams and Minimum Scores

Ukraine	Ukrainian External Independent Test	A minimum average grade of 180 out of 200 in at least two subjects relevant to the program applied for, in the Ukrainian “External Independent Test (OZN)”.
	Attestat	A minimum average of 70% or a minimum grade of 3,5 out of 5 or a minimum grade of 7 out of 10.
United Arab Emirates	General Secondary Education Certificate	A minimum average of 80%.
Uruguay	Bachillerato (Baccalaureate)	A minimum score of 8 out of 12
United States of America	ACT (American College Testing)	A minimum score of 28 out of 36 in particular area of the applied program, a minimum average of 22.
	High School Diploma	A minimum average of 70% (B).
Uzbekistan	Attestat	A minimum average of 70% or a minimum grade of 3,5 out of 5 or a minimum grade of 7 out of 10.
Venezuela	Secondary School Diploma in the Sciences (Bachiller en Ciencias)	A minimum score of 13 (B) out of 20.
	Secondary School Diploma in the Humanities (Bachiller en Humanidades)	
Vietnam	School Leaving Examination (Ky Thi Tot Nghiep Pho Thong Trung Hoc)	A minimum score of 7 out of 10.

TOBB ETÜ National Exams and Minimum Scores

Yemen	General Secondary Education Certificate	A minimum average of 80%.
Zambia	School Certificate (ZSC)	A minimum grade of 4 from 6 subjects including Mathematics, Physics and Chemistry.
Zimbabwe	ZIMSEC General Certificate of Education Advanced Level	A minimum of one "A" and two "B" grades from three subjects related to the program applied for.