

Programme-specific entry requirements for applicants with overseas secondary qualifications

The table below states the guaranteed entry requirements for admission to specific undergraduate degree programmes for applicants with overseas secondary qualifications. Please note that offers will be made subject to the availability of places.

Programme	Additional programme entry requirements	Australian Tertiary Admission Rank (ATAR) ¹	Canadian High School Diplomas (excluding Quebec) ²	Chinese National College Entrance Examination (NCEE/Gaokao) ³	Fiji Year 13 Certificate ⁴	GCE 'A' Levels ⁵	Hong Kong Diploma of Secondary Education (HKDSE) ⁶	International Baccalaureate Diploma (IB) ⁷	Indian School Certificate, All India Senior School Certificate and Grade 12 from specified Higher Secondary State Boards ⁸	Indian Higher Secondary Examinations (Grade 12) from all other Higher Secondary State Boards ⁹	Indonesian SMA ¹⁰
Arts											
Bachelor of Arts (BA)		74	68	67	280	CCC	17	26	75	80	8.5
Bachelor of Communication (BC)		80	70	70	290	BCC	18	27	80	82	9.0
Bachelor of Global Studies (BGlobalSt)		85	75	75	310	BBC	20	28	82	86	10.0
Business and Economics											
Bachelor of Commerce (BCom)		80	70	70	290	BCC	18	27	80	82	9.0
Bachelor of Property (BProp)^Δ		80	70	70	290	BCC	18	27	80	82	9.0
Creative Arts and Industries											
Bachelor of Architectural Studies (BAS)^Δ	Subject to the qualitative evaluation of a portfolio of creative work.	87	77	77	330	BBB	21	31	85	88	-
Bachelor of Dance Studies (BDanceSt)^{Δ □}	Subject to the qualitative evaluation of an audition/interview.	74	68	67	280	CCC	17	26	75	80	8.5
Bachelor of Design (BDes)		80	70	70	290	BCC	18	27	80	82	9.0
Bachelor of Fine Arts (BFA)^Δ		74	68	67	280	CCC	17	26	75	80	8.5
Bachelor of Music (BMus) Creative Practice in; Classical, Jazz, or Popular Music [□]	Subject to the qualitative evaluation of an audition portfolio [□] .	74	68	67	280	CCC	17	26	75	80	8.5
Bachelor of Music (BMus) Music Studies, Creative Practice: Composition		74	68	67	280	CCC	17	26	75	80	8.5
Bachelor of Urban Planning (Honours) (BUrbPlan(Hons)^Δ		80	70	70	290	BCC	18	27	80	82	9.0
Education and Social Work											
Bachelor of Early Childhood Studies (BECS)	Placement is Subject to a satisfactory police check and safety check.	74	68	67	280	CCC	17	26	75	80	8.5
Bachelor of Education (Teaching) (BEd(Tchg))[•]	Subject to a satisfactory interview, police check, safety checks, referees' reports. You will also be required to sit a literacy and numeracy assessment)	74	68	67	280	CCC	17	26	75	80	8.5
Bachelor of Education (Teaching English to Speakers of Other Languages) (BEd (TESOL))^Δ	Placement is Subject to a satisfactory police check and safety check.	74	68	67	280	CCC	17	26	75	80	8.5
Bachelor of Sport, Health & Physical Education (BSHPE)^Δ		74	68	67	280	CCC	17	26	75	80	8.5
Bachelor of Social Work (BSW)^Δ	Subject to a satisfactory police check, safety checks and referees' reports. An interview may be required.	74	68	67	280	CCC	17	26	75	80	8.5
Engineering											

Programme	Additional programme entry requirements	Australian Tertiary Admission Rank (ATAR) ¹	Canadian High School Diplomas (excluding Quebec) ²	Chinese National College Entrance Examination (NCEE/Gaokao) ³	Fiji Year 13 Certificate ⁴	GCE 'A' Levels ⁵	Hong Kong Diploma of Secondary Education (HKDSE) ⁶	International Baccalaureate Diploma (IB) ⁷	Indian School Certificate, All India Senior School Certificate and Grade 12 from specified Higher Secondary State Boards ⁸	Indian Higher Secondary Examinations (Grade 12) from all other Higher Secondary State Boards ⁹	Indonesian SMA ¹⁰
Bachelor of Engineering (Honours) (BE(Hons)) *		90 including Mathematics ¹ and Physics	80 including Calculus and Physics	80 including Mathematics and Physics	340 including Mathematics and Physics	ABB including Mathematics and Physics	22 including Mathematics and Physics	33 with Mathematics and Physics at HL level	85% overall with at least 85% in Physics and Mathematics.	88 overall with at least 88% in Physics and Mathematics.	-
Law											
Bachelor of Laws – (LLB (Part I))	Students must be offered a place in another bachelors degree either as a concurrent degree or a conjoint degree. Entry will be based on the required scores for the other bachelors degree. Applicants to Part II will be selected on the basis of their results in Part I.										
Medical and Health Sciences											
Bachelor of Health Sciences (BHSc) ^o		90 including one subject from: English, Geography, History, Classical Societies and Cultures (VIC) AND one subject from: Biology, Chemistry, Physics.	80 including one English-rich subject and one subject from Biology, Chemistry, Physics.	80 including English and one subject from Biology, Chemistry, Physics.	340 including one English-rich subject and one subject from Biology, Chemistry, Physics.	ABB	22 including one English-rich subject and one subject from Biology, Chemistry, Physics.	33	85 including one English-rich subject and one subject from Biology, Chemistry, Physics.	88 including one English-rich subject and one subject from Biology, Chemistry, Physics.	-
Bachelor of Medical Imaging (Honours) (BMedImag(Hons)) ^Δ	No direct entry. Applicants will be selected on the basis of year one results in specified courses in the BSc (Biomedical Science) programme, and an interview.										
Bachelor of Medicine and Bachelor of Surgery (MBChB) ^Δ	No direct entry. Applicants will be selected on the basis of year one results in the BSc (Biomedical Science) or BHSc programme, UMAT score and an interview.										
Bachelor of Nursing (BNurs) ^Δ	Subject to satisfactory interview	85 including one subject from: English, Geography, History, Classical Societies and Cultures (VIC) AND one subject from: Biology, Chemistry, Physics	75 including English one of Biology, Chemistry, Physics AND English	75 including English and one of Biology, Chemistry, Physics.	310 including English and one of Biology, Chemistry, Physics.	BBB including English and one of Biology, Chemistry, Physics.	20 including one of Biology, Chemistry, Physics	31	82 including English and one of Biology, Chemistry, Physics.	86 including English and one of Biology, Chemistry, Physics.	-
Bachelor of Optometry (BOptom) ^Δ	No direct entry. Applicants will be selected on the basis of year one results in specified courses in the BSc (Biomedical Science) programme, and an interview.										
Bachelor of Pharmacy (BPharm) ^Δ	No direct entry. Applicants will be selected on the basis of year one results in specified courses in the BSc or BHSc programmes, and an interview.										
Science											
Bachelor of Science (BSc)											
Biomedical Science ^Δ		90	80	80	340	ABB	22	33	85	88	-
Food Science & Nutrition		82	73	73	300	BBC	19	28	81	84	9.5
Other majors/specialisations		80	70	70	290	BCC	18	27	80	82	9.0
Bachelor of Advanced Science (Honours) (BAdvSci(Hons)) (all specialisations)		90	80	80	340	ABB	22	31	85	88	-
Conjoint Degrees											
Conjoint degrees (with Health Sciences) ^Δ	See the additional requirements for both degree programmes.	90	80	80	340	ABB	22	33	85	88	-
Conjoint degrees (with Nursing) ^Δ	See the additional requirements for both degree programmes.	90	80	80	340	ABB	22	31	85	88	-
Conjoint degrees (with Engineering)	See the additional requirements for both degree programmes.	90	80	80	340	ABB	22	36	85	88 i	-
Conjoint degrees (without Engineering, Health Sciences, or Nursing)	See the additional requirements for both degree programmes.	85	75	75	310	BBC	20	28	82	86	-
Conjoint degrees (with Advanced Science: BAdvSci(Hons))	See the additional requirements for both degree programmes.	90	80	80	340	ABB	22	36	85	88	-

Notes:

Δ - Some programmes only have one intake per year, please refer to the relevant faculty for more information.

Approved by Education Committee in July 2021 and effective for applications received on or after 1 August 2021, for commencement in Semester 1 2022 and onwards.

● – Semester 2 intake is only available for students enrolling in the Primary specialisations at the Epsom Campus.

◇ - Applicants intending to apply for first year pathway to MBCHB should start in Semester One only. There is no admission to the BSc (Biomedical Science) in Semester 2.

● - There is no direct entry to MBChB, BMedImag (Hons), BOptom and BPharm. Applicants for the MBChB must first complete Year 1 of either the BHSc or the BSc in Biomedical Science, or have completed another degree approved by the Faculty of Medical and Health Sciences. Applicants for the [BOptom](#) must complete at least one year of study as part of the University's [Bachelor of Science \(Biomedical Science\)](#), including the prescribed core courses, or have completed another degree approved by the Faculty of Medical and Health Sciences. Applicants for the [BPharm](#) must complete an appropriate first year programme including the prescribed BPharm Part one courses (or equivalent) in either the [Bachelor of Health Sciences \(BHSc\)](#) or the [Bachelor of Science \(BSc\)](#) at the University of Auckland, or have completed another degree approved by the Faculty of Medical and Health Sciences.

□ - An audition portfolio can include evaluations of one or more recorded and/or live performance elements, please see [here](#) for more information.

* - The Faculty of Engineering will give consideration to students who missed out on admission to BE(Hons) who are able to demonstrate sufficient ability in engineering-related and approved study, in the BSc programme for admission in Semester 2. Please see [here](#) for more information. Admission into Semester 2 is by selection subject to availability.

1 – **Australian Tertiary Admissions Rank (ATAR):** All applicants to the Bachelor of Engineering degree or Conjoint degree with Engineering must have completed a Mathematics course with Calculus. The following are acceptable ATAR Mathematics courses:

- New South Wales Higher School Certificate — Mathematics Advanced or Mathematics Extension 1 or 2 (not General Mathematics or Mathematics Standard).
- Queensland Certificate of Education (QCE) — Mathematics B.
- Victorian Certificate of Education (VCE) — Mathematical Methods
- Western Australian Certificate of Education (WACE) — Mathematics Methods.
- South Australian Certificate of Education (SACE) — Mathematical Methods or Specialist Mathematics
- Northern Territory Certificate of Education and Training (NTCET) — Mathematical Studies or Specialist Mathematics
- ACT Senior Secondary Certificate (ACT Year 12) — Mathematical Methods (major) or Specialist Mathematics (major).
- Tasmania Certificate of Education (TCE) - Mathematical Methods

2 – **Canadian High School (not Quebec):** Completion of a Canadian Secondary School Diploma is required. All applicants must achieve an overall average score (listed in the above table) based on their academic Year 12 courses. For the Ontario Secondary School Diploma this is the best six Grade 12 University Preparation (4U), College Preparation (4C), or University/College Preparation (4M) courses including grade 12 English U. Level 3 language courses can also be used. For all other provinces' High School Diploma qualifications (excluding Quebec) admission will be based on the best five academic Grade 12 courses including Grade 12 English, and any other subjects required for the programme.

3 – **Chinese National College Entrance Examination (NCEE/Gaokao):** Gaokao score is as an aggregate percentage calculated by dividing an applicant's total scores achieved by the maximum Gaokao score.

4 – **Fiji Year 13 Examination:** Aggregate of best four academic subjects (including English). No subject should be below 50%.

5 – **GCE Advanced Levels:** This covers GCE and Singapore-Cambridge GCE Advanced Level subjects from: Edexcel, AQA, OCR, CCEA, WJEC, Cambridge International and the Singapore Examinations and Assessment Board (SEAB). Scores are calculated on the best three academic subjects. General Studies cannot be included. Only H2 Level academic subjects are considered for GCE A Level taken in Singapore.

6 – **Hong Kong Diploma in Secondary Education (HKDSE):** Scores are calculated as an aggregate of 5 subjects from Category A and/ or Category C subjects (Category B subjects are excluded). The 5 subjects must include the 4 Core subjects in Category A and the best elective subject from either Category A or C. The subject level of 1 is equal to 1 point up to 5 points for the level of 5, and 6 for 5* and 5**.

If extended Mathematics is taken with Core Mathematics, the scores may be combined and averaged as one score.

7 – **International Baccalaureate (IB):** For IB students, study of an additional language is encouraged.

8 – **Indian School Certificate, All India Senior School Certificate and Grade 12 from Maharashtra State Board of Secondary and Higher Secondary Education, Karnataka Secondary Education Examination Board and West Bengal Council of Higher Secondary Education:** All applicants must achieve an overall average of 75% with a minimum of 70% in English. The scores are calculated on the best four academic subjects excluding local languages and non-academic subjects

9 – **Indian Higher Secondary Examinations (Class 12) from all other Higher Secondary State Boards:** All applicants must achieve an overall average of 80% with a minimum of 75% in English. The scores are calculated on the best four academic subjects excluding local languages and non-academic subjects. Applicable to all other examinations boards not stated in subscript 7 above.

10 – **Indonesian Sekolah Menengah Atas (SMA):** Score is calculated as an average across all subjects taken.