

Tanzania Commission for Universities

Bachelor's Degrees Admission Guidebook for 2023/24 Academic Year *(For Holders of Form Six Qualifications)*

July, 2023

© Tanzania Commission for Universities, 2023

The Tanzania Commission for Universities

P.O.Box 2600, 1 JKT Street, 41104 Tambukareli,

DODOMA.

Tel: +255(0) 22 2113694, Fax: +255(0) 22 2113692

E-mail: es@tcu.go.tz

Website: www.tcu.go.tz

ISBN: 978 -9976 – 9353 – 1 - 4

Table of contents

Table of contents.....	iii
List of Abbreviations and Acronyms	vii
Preface	viii
1.1 Introduction.....	1
1.2 Quality Assurance.....	1
1.3 Entry Schemes into Bachelor's Degree Programmes	1
1.4 Students' Admission Procedure	2
1.4.1 Admission Principles	2
1.4.2 Roles and Responsibilities.....	2
1.5 Admission Eligibility Requirements	5
1.5.1 Minimum Entry Qualifications for Admission into HEIs.....	5
1.5.2 Admission for Students Discontinued from Studies.....	7
1.5.3 Admission Complaints and Appeals	7
1.6 Students' Transfer Procedure	7
1.7 Submission of Data.....	8
1.8 Higher Education Institutions in Tanzania	9
1.9 Institutional Programme Requirements	13
Abdulrahman Al- Sumait University (SUMAIT), Zanzibar	13
Aga Khan University (AKU), Dar es Salaam	14
Archbishop Mihayo University College of Tabora (AMUCTA), Tabora	15
Ardhi University (ARU), Dar es Salaam.....	16
Arusha Technical College (ATC), Arusha	22
Catholic University College of Mbeya (CUCoM), Mbeya.....	23
Catholic University of Health and Allied Sciences (CUHAS), Mwanza	25
Centre for Foreign Relations (CFR), Dar es Salaam.....	26
College of African Wildlife Management (CAWM), Mweka- Kilimanjaro	27
College of Business Education (CBE), Dar es Salaam	28
College of Business Education (CBE), Dodoma	31
College of Business Education (CBE), Mwanza.....	33
Dar es Salaam Institute of Technology (DIT), Dar es Salaam	34
Dar es Salaam Maritime Institute (DMI), Dar es Salaam	36

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Dar es Salaam University College of Education (DUCE), Dar es Salaam.....	38
Eastern Africa Statistical Training Centre (EASTC), Dar es Salaam.....	39
Hubert Kairuki Memorial University (HKMU), Dar es Salaam.....	40
Institute of Accountancy Arusha (IAA), Arusha	41
Institute of Accountancy Arusha (IAA), Dar es Salaam Campus	46
Institute of Adult Education (IAE), Dar es Salaam	47
Institute of Finance Management (IFM), Dar es Salaam.....	48
Institute of Finance Management (IFM), Dodoma	51
Institute of Finance Management (IFM), Mwanza	52
Institute of Public Administration (IPA), Zanzibar	54
Institute of Rural Development Planning (IRDP), Dodoma.....	55
Institute of Rural Development Planning (IRDP), Mwanza.....	58
Institute of Social Work (ISW), Dar es Salaam.....	59
Institute of Social Work (ISW) Kisangara Campus, Kilimanjaro	60
Institute of Tax Administration (ITA), Dar es Salaam.....	61
Jordan University College (JUCo), Morogoro	62
Kampala International University in Tanzania (KIUT), Dar es Salaam	65
Kilimanjaro Christian Medical University College (KCMUCo), Kilimanjaro.....	69
Kizumbi Institute of Co-operative and Business Education (KICoB), Shinyanga	70
Local Government Training Institute (LGTI), Dodoma.....	71
Marian University College (MARUCo), Bagamoyo	72
Mbeya University of Science and Technology (MUST), Mbeya	73
Mbeya University of Science and Technology (MUST)– Rukwa Campus College.....	78
Mkwawa University College of Education (MUCE), Iringa	79
Moshi Co-operative University (MoCU), Kilimanjaro	80
MS Training Centre for Development Cooperation (MS-TCDC), Arusha.....	82
Muhimbili University of Health and Allied Sciences (MUHAS), Dar es Salaam.....	83
Muslim University of Morogoro (MUM), Morogoro	85
Mwalimu Nyerere Memorial Academy (MNMA), Dar es Salaam	88
Mwalimu Nyerere Memorial Academy (MNMA), Zanzibar Campus.....	90
Mwanza University (MzU), Mwanza.....	92
Mwenge Catholic University (MWECAU), Kilimanjaro	93

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mzumbe University (MU), Morogoro	96
Mzumbe University Dar es Salaam Campus College (MUDCCo), Dar es Salaam.....	104
National Institute of Transport (NIT), Dar es Salaam	107
Open University of Tanzania (OUT), Dar es Salaam	110
Ruaha Catholic University (RUCU), Iringa	116
Sokoine University of Agriculture (SUA), Morogoro.....	118
Sokoine University of Agriculture - Mizengo Pinda Campus College (SUA-MPCCo), Katavi	123
St. Augustine University of Tanzania (SAUT), Mwanza	124
St. Augustine University of Tanzania (SAUT) Arusha Centre, Arusha	126
St. Francis University College of Health and Allied Sciences (SFUCHAS), Ifakara	127
St. John's University of Tanzania (SJUT), Dodoma	128
St. Joseph University College of Health and Allied Sciences (SJCHAS), Dar es Salaam	130
St. Joseph University College of Engineering and Technology (SJCET), Dar es Salaam	131
State University of Zanzibar (SUZA), Zanzibar	133
Stella Maris Mtwara University College (STEMMUCo), Mtwara	137
Tanzania Institute of Accountancy (TIA), Dar es Salaam	138
Tanzania Institute of Accountancy (TIA), Mbeya.....	140
Tanzania Institute of Accountancy (TIA), Mwanza	142
Tanzania Institute of Accountancy (TIA), Singida.....	143
Tanzania Public Service College (TPSC), Dar es Salaam	144
Tengeru Institute of Community Development (TICD), Arusha	145
Teofilo Kisanji University (TEKU), Mbeya	146
Tumaini University Dar es Salaam College (TUDARCo), Dar es Salaam.....	147
Tumaini University Makumira (TUMA), Arusha	150
Unique Academy Dar es Salaam (UAD).....	152
United African University of Tanzania (UAUT), Dar es Salaam.....	153
University of Arusha (UoA), Arusha	154
University of Dar es Salaam (UDSM), Dar es Salaam	155
University of Dodoma (UDOM), Dodoma.....	172
University of Iringa (UoI), Iringa	186
Water Institute (WI), Dar es Salaam.....	189
Zanzibar University (ZU), Zanzibar	190

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

List of Abbreviations and Acronyms

ACSEE	Advanced Certificate of Secondary Education Examination
CSEE	Certificate of Secondary Education Examination
HEIs	Higher Education Institutions
NACTVET	National Council for Technical and Vocational Education and Training
NECTA	National Examinations Council of Tanzania
NVA	National Vocational Award
OUT	Open University of Tanzania
TCU	Tanzania Commission for Universities

Preface

The Tanzania Commission for Universities (TCU) through its mandate as spelt out under section 5 (1) (c) (i) of The Universities Act, Cap. 346 of the Laws of Tanzania, read together with regulation 39 of The Universities (General) Regulations, GN. No. 226 of 2013, coordinates admission of students into Higher Education Institutions (HEIs) within and outside the country. The legal provisions oblige the TCU to ensure that qualifications of students admitted in HEIs are consonant with admission criteria approved by the Commission.

To facilitate the admission process, TCU prepares **Admission Guidebooks** annually to guide TCU, HEIs and the applicants on admission procedure, available opportunities for higher education and institutions that have been permitted to admit new students in a particular academic year.

This book provides information on Bachelor's degree programmes approved to admit students in the 2023/2024 Admission Cycle. It gives description of institutions and where they are located, minimum entry requirements for each of the programmes, programmes' admission capacities and duration of each of the programmes. Each applicant is strongly advised to carefully read and understand the procedure and programme admission requirements before lodging his/her application to the respective institutions.

Executive Secretary,

Tanzania Commission for Universities

July, 2023

1.1 Introduction

The Bachelor's degree Admission Guidebook is a tool to guide HEIs, the prospective applicants and other stakeholders on the admission procedure and criteria for students' admission to the HEIs and to enable TCU on the other hand, to regulate the admission process in line with section 5 (1) (c) (i) of The Universities Act, Cap. 346 of the Laws of Tanzania, read together with regulation 39 of The Universities (General) Regulations, GN. No. 226 of 2013.

The guidebook is further intended to inform prospective students, parents/guardians, HEIs and stakeholders about institutions which offer Bachelor's degree programmes, accredited Bachelor's degree programmes in the respective admission cycle, minimum entry requirements, programme admission capacities and duration of each of the programmes.

1.2 Quality Assurance

TCU is required under the provisions of section 5 (1) (b) of The Universities Act, Cap. 346 of the Laws of Tanzania to audit, on a regular basis, the quality assurance mechanisms of universities. The audit process includes among others; carrying out evaluation, assessment and monitoring of university institutions on a continuous basis, preparing and revising guidelines for quality assurance and other related matters, for the purposes of monitoring and regulating general management and performance of universities.

To facilitate this process, the Commission has been dully mandated under the provisions of section 16 of The Universities Act, Cap. 346 of the Laws of Tanzania, as amended, to charge and collect quality assurance fees. In view of this mandate, the Commission at its 64th meeting held on 3rd July, 2014 approved Tshs. 20,000/= being **quality assurance fee** which has to be paid by every student enrolled to a university institution regardless of the programme of study. The legal provisions thus obligate all University institutions to collect and remit annually to the Commission the prescribed quality assurance fee for every student in the University's nominal roll.

1.3 Entry Schemes into Bachelor's Degree Programmes

Four entry schemes to Bachelor's degree programmes are recognised by the Commission as follows:

- i) The direct entry qualifications for holders of ***Form Six Qualifications***;
- ii) The holders of ***Ordinary Diploma or Equivalent Qualifications***;

- iii) The holders of **Foundation Certificate** offered by the Open University of Tanzania; and
- iv) The equivalent qualifications for holders of a **Bachelor's degree award**.

1.4 Students' Admission Procedure

University or college admission entails processes and procedure through which students enter tertiary education at universities or colleges. It includes procedures and processes involved in the application and approval to undertake a programme of study at the University or College. Thus, the procedure described in the forthcoming section applies to the admission of all categories of Bachelors' degree students to accredited programmes under a university, a university college or a middle-level tertiary institution.

1.4.1 Admission Principles

- a) The admissions process shall be based on the submission of applications (*available through institutions' websites*) and supporting credentials to a HEI of applicant's preference;
- b) Admission into HEIs shall be determined on the basis of approved admission pathways, applicant's entry qualifications and the programme capacity;
- c) The minimum criteria for admission into Bachelor's Degree programmes shall be set and approved by the relevant authorities at the institutional level accredited by the Commission or the Council (for institutions under the NACTVET);
- d) HEIs shall recognise admission criteria as stipulated in the Admission Guidebooks issued by the Commission in the respective Admission Cycle;
- e) HEIs shall assess all applications for admission in accordance with procedures that are fair and equitable, decisions regarding admission are consistent and free of bias and discrimination;
- f) Applicants admitted in more than one institution shall confirm their admission to the most preferred institution as required by the Commission;
- g) Students admitted to a programme will therefore commence their studies after the approval by respective University Senate or relevant authorities of an institution; and
- h) All HEIs shall submit to the Commission all students admitted in the respective admission cycle for validation and record keeping using Commission's prescribed format.

1.4.2 Roles and Responsibilities

The admission procedure entails a number of activities by different stakeholders. The key stakeholders in the Admission Business process are chiefly the applicants, the

University/College and the Commission on the other hand.

a) Roles of the Commission

As stated in section 5 (1) (c) (i) of The Universities Act, Cap. 346 of the Laws of Tanzania, to facilitate students' admission into HEIs, the Commission shall:

- i) Set the minimum entry criteria for admission into Universities in the United Republic of Tanzania for the approved admission pathways and all levels of academic programmes;
- ii) Oversee, monitor and audit the admission process;
- iii) Develop guidelines, standards and procedures to guide the admission process;
- iv) Produce and circulate Admission Guidebooks to different stakeholders and the general public;
- v) Publish a calendar indicating the academic cycle for every study year;
- vi) Put in place an online system to receive and process students' admissions data;
- vii) Set standards and provide documentation for development of integrated systems that are capable of linking with the TCU systems;
- viii) Handle all quality assurance issues in the admission process, conduct periodic evaluation and audit admission systems in university institutions;
- ix) Provide guidance and support to HEIs and other stakeholders on admission matters; and
- x) Conduct education and awareness programmes to prospective applicants and other stakeholders on matters related to admissions.

b) Roles of the Applicant

Students' admissions generally start with applicants filling an application form which is provided through Universities' online application portals or websites. Apart from that applicants must ensure:

- i) They have read carefully the Admission Guidebook and are conversant with the application process;
- ii) They have final examination results that are issued by recognised National/ International examination authorities or Boards;
- iii) Names and index numbers used in the applications match with those used during their studies at secondary schools or college examinations;
- iv) They have carefully read and understand the guidelines and admission requirements of programmes anticipated to apply for, provided in this book and on the websites of the individual institutions;
- v) They have adequate information for the programmes and institutions of their choice, taking into account competition, one's passes and career aspirations;
- vi) Applicants holding foreign qualifications **MUST** have their certificates validated and equated/recognised by the respective regulatory bodies before submitting them to respective institutions for applications. The following bodies are responsible for validation and equating the certificates;

- a) The National Examinations Council of Tanzania (NECTA) in respect of Certificates of Secondary Education Examinations, Advanced Certificate of Secondary Education Examination (ACSEE) and teacher education;
 - b) The National Council for Technical and Vocational Education and Training (NACTVET) in respect of diploma/ NTA level 6 qualifications and National Vocational Award Level 3 (NVA); and
 - c) The Tanzania Commission for Universities (TCU) in respect of Diploma or Bachelor degree from a foreign university.
- vii) They use the current Bachelor's Degree Admission Guidebook available on the TCU website (www.tcu.go.tz) for appropriate and updated information on all approved programmes, their capacities and entry requirements;
- viii) They make adequate arrangements to meet the cost related to the programme being applied for;
- ix) They communicate all queries related to applications or admissions to the respective institutions; and
- x) **ONLY** applicants who meet the minimum entry qualifications apply for admission.

c) Roles of Higher Education Institutions

All HEIs permitted to admit students in a particular academic year shall do the following:

- i) Advertise through various media, programmes accredited by the Commission intended to be offered in the particular academic year providing the details as indicated in the Admission Guidebook;
- ii) Establish an Online Admission System capable of linking with the Commission's portal and students' information systems;
- iii) Allow **ONLY** applicants with the required and relevant minimum entry requirements to submit applications;
- iv) Process the applications based on general admission regulations and guidelines, minimum entry and specific requirements for admission through entry schemes approved by the Commission;
- v) Authenticate the validity of qualifications of the applicants using NECTA database;
- vi) Vet the equivalence of foreign awards with the national equivalences before processing their applications;
- vii) Create a help desk for applicants in order to ensure that the admission process runs smoothly;
- viii) Receive and process applications through their online admission systems;
- ix) Select and approve applicants through their institutional approval organs;
- x) Select and admit applicants under fair and transparent criteria;
- xi) Submit to the Commission, the list of all applicants whether selected or not;

- xii) Submit to the Commission for validation the list of all applicants admitted into the various Bachelor's programmes after approval of the admissions through the respective institutional approval organs;
- xiii) Announce admitted students through various media; and
- xiv) Issue admission letters to selected and confirmed applicants.

1.5 Admission Eligibility Requirements

Applications for admission shall **ONLY** be considered if eligibility criteria are met. Further to the general criteria, all programmes shall have specific requirements.

1.5.1 Minimum Entry Qualifications for Admission into HEIs

The general minimum entry qualifications for admission into HEIs are as provided in **Table 1** whereas specific admission requirements for Health and Allied Programmes are provided in **Table 2**. The Commission shall, in consultation with stakeholders, revise the admission criteria when deemed necessary.

Table 1: General Minimum Entry Requirements

S/N	Category of Applicants	Minimum Admission Entry Qualifications
1.	Completed A' Level Studies before 2014	Two principal passes ('E' and above) with a total of 4.0 points in Two Subjects defining the admission into the respective programme (where A = 5; B = 4; C = 3; D = 2; E = 1; S = 0.5)
2.	Completed A' Level Studies in 2014 and 2015	Two principal passes ('C' and above) with a total of 4.0 points from Two Subjects defining the admission into the respective programme (where A = 5; B+ = 4; B = 3; C = 2; D = 1; E = 0.5)
3.	Completed A' Level Studies from 2016 onwards	Two principal passes ('E' and above) with a total of 4.0 points in Two Subjects defining the admission into the respective programme (where A = 5; B = 4; C = 3; D = 2; E = 1; S = 0.5)

Table 2: Minimum Entry Requirements for Health-Related Programmes

S/N	Degree Programme	Entry Requirements
1.	Doctor of Medicine (MD/MBBS)	Three principal passes in Physics, Chemistry and Biology with minimum entry of 6 points; i.e., an applicant must have at least "D" grade in Chemistry, Biology and Physics .
2.	Doctor of Dental Surgery (DDS)	Three principal passes in Physics, Chemistry and Biology with minimum entry of 6 points; i.e., an applicant must have at least "D" grade in Chemistry, Biology and Physics .
3.	Bachelor of Pharmacy (BPharm)	Three principal passes in Physics, Chemistry and Biology with minimum entry of 6 points; i.e., an applicant must have at least "D" grade in Chemistry, Biology and Physics .
4.	Bachelor of Medical Laboratory Sciences (BMLS)	Three principal passes in Physics, Chemistry and Biology with minimum entry of 6 points; i.e., an applicant must have at least "C" grade in Chemistry and at least "D" grade in Biology and "E" grade in Physics .
5.	Bachelor of Science in Radiation Therapy Technology (BSc RTT)	Three principal passes in Physics, Chemistry and Biology with minimum entry of 6 points; i.e., an applicant must have at least "C" grade in Chemistry and at least "D" grade in Biology and "E" grade in Physics .
6.	Bachelor of Science in Prosthetic and Orthotics (BSc PO)	Three principal passes in Physics, Chemistry and Biology with minimum entry of 6 points; i.e., an applicant must have at least "C" grade in Chemistry and at least "D" grade in Biology and "E" grade in Physics .
7.	Bachelor of Science in Nursing (BScN)	Three principal passes in Chemistry, Biology and either Physics or Mathematics or Nutrition with a minimum of 6 points; i.e., an applicant must have at least "C" grade in Chemistry and at least "D" grade in Biology and "E" grade in Physics or Advanced Mathematics or Nutrition .
8.	Bachelor of Science in Environmental Health Sciences (BSc EHS)	Three principal passes in Chemistry, Biology and either Physics or Advanced Mathematics or Nutrition or Geography or Agriculture with a minimum of 6 points; i.e., an applicant must have at least "C" grade in Chemistry and at least "D" grade in Biology and "E" grade in Physics or Advanced Mathematics or Nutrition or Geography or Agriculture .
9.	Bachelor of Sciences in Health Laboratory (BHLS)	Three principal passes in Physics, Chemistry and Biology with minimum entry of 6 points; i.e., an applicant must have at least "C" grade in Chemistry and at least "D" grade in Biology and "E" grade in Physics .
10.	Bachelor of Science in Physiotherapy (BSP)	Three principal passes in Physics, Chemistry and Biology with minimum entry of 6 points; i.e., an applicant must have at least "C" grade in Chemistry and at least "D" grade in Biology and "E" grade in Physics .

S/N	Degree Programme	Entry Requirements
11.	Bachelor of Science in Optometry (BSO)	Three principal passes in Physics, Chemistry and Biology with minimum entry of 6 points; i.e., an applicant must have at least “ C ” grade in Physics and at least “ D ” grade in Biology and “ E ” grade in Chemistry/Advanced Mathematics .
12.	Bachelor of Science in Medical Imaging and Radiotherapy (BSMIR)	Three principal passes in Physics, Chemistry and Biology with minimum entry of 6 points; i.e., an applicant must have at least “ C ” grade in Chemistry and at least “ D ” grade in Biology and “ E ” grade in Physics .
13.	Bachelor of Science in Clinical Nutrition and Dietetics (BSCND)	Three principal passes in Chemistry, Biology and either Physics or Advanced Mathematics or Nutrition or Geography or Agriculture with a minimum of 6 points, whereby one must have at least a “ C ” grade in Chemistry or Nutrition or Agriculture or Biology .
14.	Bachelor of Science in Food, Nutrition and Dietetics (BSFND)	

1.5.2 Admission for Students Discontinued from Studies

- a) Students discontinued on academic grounds will be allowed to apply for admission in the subsequent academic year in a different programme. However, those wishing to apply in the same programme or institution that they were discontinued they will have to wait until a lapse of **two years**; and
- b) Students discontinued on **disciplinary grounds** shall not be eligible to apply for re-admission to the same or any other university in the country until the expiration of a minimum of **two years**.

1.5.3 Admission Complaints and Appeals

Should an applicant wish to raise a concern about or question the Commission or HEI's decision about his/her admission and transfer, he/she should submit his/her appeal to the University or College based on the prescribed conditions/procedures.

1.6 Students' Transfer Procedure

As provided in regulation 46 of The Universities (General) Regulations, GN. No. 226 of 2013, students transfer between institutions or change of programmes in the same institution is permissible provided that the HEIs comply with conditions of transfer of newly admitted and continuing students.

1.6.1 Transfer of Newly Admitted Students

The newly admitted students shall be allowed to transfer from one institution to another and from one programme to another as prescribed in the First-Year transfer Procedures issued by the Commission.

1.6.2 Transfer of Continuing Students

Every institution shall allow a student to transfer his or her accumulated credits to another institution provided that the responsible institutions comply with credit transfer conditions issued by the Commission.

1.7 Submission of Data

All HEIs that admit new students in the respective academic year shall be required to submit to the Commission the following data using the prescribed format:

- i) Students registered at all levels of studies in the university institutions and only Bachelor's students for non- university institutions;
- ii) Students who have been discontinued from the university on academic and disciplinary grounds;
- iii) Students who postponed studies;
- iv) Deceased students;
- v) Deregistered students;
- vi) Graduates at all levels of studies;
- vii) Administrative, technical and academic staff; and
- viii) Programmes on offer at all levels of studies.

All data should be submitted to the Commission **not later than 30 days** after closing the registration Window.

1.8 Higher Education Institutions in Tanzania

Table 3 indicates the list of all HEIs approved to admit Bachelor's degree students in the 2023/2024 Academic Year with their code, geographical location, ownership status as well as the type of institution:

Table 3: Institutions Admitting Students in the 2023/2024 Admission Cycle

S/N	Name of Institution	Code	Type of Institution	Ownership Status	Location
1.	Abdulrahman Al- Sumait University (SUMAIT)	SUM	University	Private	Zanzibar
2.	Archbishop Mihayo University College of Tabora (AMUCTA)	AM	University College	Private	Tabora
3.	Ardhi University (ARU)	AR	University	Public	Dar es Salaam
4.	Arusha Technical College (ATC)	AT	Non-University	Public	Arusha
5.	Catholic University College of Mbeya (CUCoM)	CM	University College	Private	Mbeya
6.	Catholic University of Health and Allied Sciences (CUHAS)	CU	University	Private	Mwanza
7.	Center for Foreign Relations (CFR)	CFR	Non-University	Public	Dar es Salaam
8.	College of African Wildlife Management Mweka (CAWM)	WM	Non-University	Public	Kilimanjaro
9.	College of Business Education (CBE) Dar es Salaam	CBD	Non-University	Public	Dar es Salaam
10.	College of Business Education (CBE) Dodoma	CBM	Non-University	Public	Dodoma
11.	College of Business Education (CBE) Mwanza	CBMZ	Non-University	Public	Mwanza
12.	Dar es Salaam Institute of Technology (DIT)	DT	Non-University	Public	Dar es Salaam
13.	Dar es Salaam Maritime Institute (DMI)	DMI	Non-University	Public	Dar es Salaam
14.	Dar es Salaam University College of Education (DUCE)	UDD	University College	Public	Dar es Salaam
15.	Eastern Africa Statistical Training Centre (EASTC)	EA	Non-University	Public	Dar es Salaam
16.	Hubert Kairuki Memorial University (HKMU)	HK	University	Private	Dar es Salaam
17.	Institute of Accountancy Arusha (IAA)	IA	Non-University	Public	Arusha
18.	Institute of Accountancy Arusha (IAA) Dar es Salaam Campus	IAD	Non-University	Public	Dar es Salaam

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

S/N	Name of Institution	Code	Type of Institution	Ownership Status	Location
19.	Institute of Adult Education (IAE)	AE	Non-University	Public	Dar es Salaam
20.	Institute of Finance Management (IFM)	IF	Non-University	Public	Dar es Salaam
21.	Institute of Finance Management (IFM)-Dodoma	IF	Non-University	Public	Dodoma
22.	Institute of Finance Management (IFM)- Mwanza	IFM	Non-University	Public	Mwanza
23.	Institute of Public Administration (IPA)	IPA	Non-University	Public	Zanzibar
24.	Institute of Rural Development Planning (IRDP)	RD	Non-University	Public	Dodoma
25.	Institute of Rural Development Planning (IRDP)-Mwanza	RDM	Non-University	Public	Mwanza
26.	Institute of Social Work (ISW)	SW	Non-University	Public	Dar es Salaam
27.	Institute of Social Work-Kisangara Campus (ISW)	SWK	Non-University	Public	Kilimanjaro
28.	Institute of Tax Administration (ITA)	IT	Non-University	Public	Dar es Salaam
29.	Jordan University College (JUCo)	JC	University College	Private	Morogoro
30.	Kampala International University in Tanzania (KIUT)	KUC	University	Private	Dar es Salaam
31.	Karume Institute of Science and Technology (KIST)	KIS	Non-University	Public	Zanzibar
32.	Kilimanjaro Christian Medical University College (KCMUCo)	KC	University College	Private	Kilimanjaro
33.	Kizumbi Institute of Cooperative Business Education (KICoB)	KIC	University Campus Institute	Public	Shinyanga
34.	Local Government Training Institute (LGTI)	LGT	Non-University	Public	Dodoma
35.	Marian University College (MARUCo)	MAR	University College	Private	Bagamoyo
36.	Mbeya University of Science and Technology (MUST)	MB	University	Public	Mbeya
37.	Mbeya University of Science and Technology (MUST) – Rukwa Campus College	MBR	University Campus College	Public	Rukwa
38.	Mkwawa University College of Education (MUCE)	UDM	University College	Public	Iringa
39.	Moshi Cooperative University (MoCU)	MC	University	Public	Kilimanjaro

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

S/N	Name of Institution	Code	Type of Institution	Ownership Status	Location
40.	MS Training Centre for Development Cooperation (MS-TCDC)	TCD	Non-University	Private	Arusha
41.	Muhimbili University of Health and Allied Sciences (MUHAS)	MH	University	Public	Dar es Salaam
42.	Muslim University of Morogoro (MUM)	MUM	University	Private	Morogoro
43.	Mwalimu Nyerere Memorial Academy (MNMA)	MN	Non-University	Public	Dar es Salaam
44.	Mwalimu Nyerere Memorial Academy (MNMA)- Zanzibar	MNZ	Non-University	Public	Zanzibar
45.	Mwanza University (MzU)	MZ	University	Private	Mwanza
46.	Mwenge Catholic University (MWECAU)	MW	University	Private	Kilimanjaro
47.	Mzumbe University (MU)	MU	University	Public	Morogoro
48.	Mzumbe University Dar es Salaam Campus College (MUDCCo)	MDA	University Campus College	Public	Dar es Salaam
49.	Mzumbe University Mbeya Campus College (MUMCCo)	MMB	University Campus College	Public	Mbeya
50.	National Institute of Transport (NIT)	NT	Non-University	Public	Dar es Salaam
51.	Open University of Tanzania (OUT)	OU	University	Public	Dar es Salaam
52.	Ruaha Catholic University (RUCU)	RU	University	Private	Iringa
53.	Sokoine University of Agriculture (SUA)	SU	University	Public	Morogoro
54.	Sokoine University of Agriculture (SUA) - Mizengo Pinda Campus College	SUP	University Campus College	Public	Katavi
55.	St. Augustine University of Tanzania (SAUT)	SA	University	Private	Mwanza
56.	St. Augustine University of Tanzania (SAUT) -Arusha Centre	SAA	University Centre	Private	Arusha
57.	St. Francis University College of Health and Allied Sciences (SFUCHAS), Ifakara	SF	University	Private	Ifakara
58.	St. John's University of Tanzania (SJUT)	SJ	University	Private	Dodoma
59.	St. Joseph University College of Health and Allied Sciences	JDH	University	Private	Dar es Salaam

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

S/N	Name of Institution	Code	Type of Institution	Ownership Status	Location
	(SJCHAS)				
60.	St. Joseph University College of Engineering and Technology (SJCET)	JD	University	Private	Dar es Salaam
61.	State University of Zanzibar (SUZA)	SZ	University	Public	Zanzibar
62.	Stella Maris Mtwara University College (STeMMUCo)	SAM	University College	Private	Mtwara
63.	Tanzania Institute of Accountancy (TIA), Dar es Salaam	TA	Non-University	Public	Dar es Salaam
64.	Tanzania Institute of Accountancy (TIA), Mbeya	TAM	Non-University	Public	Mbeya
65.	Tanzania Institute of Accountancy (TIA), Mwanza	TAMZ	Non-University	Public	Mwanza
66.	Tanzania Institute of Accountancy (TIA), Singida	TAS	Non-University	Public	Singida
67.	Tengeru Institute of Community Development (TICD)	CD	Non-University	Public	Arusha
68.	Teofilo Kisanji University (TEKU)	TK	University	Private	Mbeya
69.	Tumaini University Dar es Salaam College (TUDARCo)	TD	University College	Private	Dar es Salaam
70.	Tumaini University Makumira (TUMA)	MK	University	Private	Arusha
71.	Unique Academy Dar es Salaam	UAD	Non-University	Private	Dar es Salaam
72.	United African University of Tanzania (UAUT)	UN	University	Private	Dar es Salaam
73.	University of Arusha (UoA)	UA	University	Private	Arusha
74.	University of Dar es Salaam (UDSM)	UD	University	Public	Dar es Salaam
75.	University of Dodoma (UDOM)	DM	University	Public	Dodoma
76.	University of Iringa (UoI)	UI	University	Private	Iringa
77.	Water Institute (WI)	WD	Non-University	Public	Dar es Salaam
78.	Zanzibar University (ZU)	ZU	University	Private	Zanzibar

1.9 Institutional Programme Requirements

Abdulrahman Al- Sumait University (SUMAIT), Zanzibar						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts with Education	SUM01	Two principal passes in the following subjects: History, English, Geography, Kiswahili or Arabic.	4.0	400	3
2.	Bachelor of Science with Education	SUM02	Two principal passes in the following subjects: Physics, Advanced Mathematics, Chemistry, Biology, Computer Science or Geography.	4.0	180	3
3.	Bachelor of Arts in Counseling Psychology	SUM03	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Literature in English, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	70	3
4.	Bachelor of Science in Information Technology	SUM04	Two principal passes in Physics, Advanced Mathematics, Geography, Biology, Chemistry, Economics or Accounting.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Aga Khan University (AKU), Dar es Salaam					
S/N	Programme	Code	Admission Requirements	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Science in Nursing	AKU01	Three principal passes in Chemistry, Biology and Physics with a minimum of 6 points: A minimum of C grade in Chemistry and Biology and at least D grade in Physics at A-Level . An applicant with a pass in English or Mathemantics at O-Level will have an added advantage.	30	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Archbishop Mihayo University College of Tabora (AMUCTA), Tabora						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts with Education	AM001	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, or Education.	4.0	400	3
2.	Bachelor of Business Administration	AM003	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Literature in English, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the passes is not in Mathematics a subsidiary or pass in Mathematics at O-level is required.	4.0	110	3
3.	Bachelor of Education (Special Needs)	AM006	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Education, or Commerce.	4.0	300	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Ardhi University (ARU), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Architecture	AR001	Two principal passes in any of the following subjects: Advanced Mathematics, Physics, Chemistry, Biology, Geography or Fine Arts. In addition, an applicant must have at least a subsidiary level pass in Advanced Mathematics or Basic Applied Mathematics at A-level or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	60	5
2.	Bachelor of Science in Interior Design	AR002	Two principal passes in any of the following subjects: Physics, Chemistry, Biology, Advanced Mathematics, Geography or Fine Arts. In addition, an applicant must have at least a subsidiary level pass in Advanced Mathematics or Basic Applied Mathematics at A-level or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	45	4
3.	Bachelor of Science in Landscape Architecture	AR003	Two principal passes in any of the following subjects: Physics, Chemistry, Biology, Advanced Mathematics, Geography or Fine Arts. In addition, an applicant must have at least a subsidiary level pass in Advanced Mathematics or Basic Applied Mathematics at A-level or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	45	4
4.	Bachelor of Science in Geomatics	AR005	A principal pass in Advanced Mathematics and a principal level pass in either Physics or Geography or Chemistry or Computer Science. In case the second principal level pass is not Physics, an applicant must have at least a subsidiary level pass in Physics at A-level in addition to the two principal level passes.	4.0	60	4
5.	Bachelor of Science in Environmental	AR009	Two Principal level passes in any of the following subjects: Physics, Advanced Mathematics, Chemistry or Biology. In addition, an	4.0	80	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Ardhi University (ARU), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	Engineering		applicant must have at least a subsidiary level pass in Advanced Mathematics or Basic Applied Mathematics at A-level.			
6.	Bachelor of Science in Environmental Science and Management	AR011	Two Principal level passes in any of the following subjects: Physics, Advanced Mathematics, Chemistry, Biology or Geography. One of the two principal level passes must be in Physics or Chemistry or Biology. In addition, an applicant must have at least a subsidiary level pass in Advanced Mathematics or Basic Applied Mathematics at A-level or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	85	4
7.	Bachelor of Science in Housing and Infrastructure Planning	AR012	Two principal level passes in any of the following subjects: Physics, Chemistry, Biology, Advanced Mathematics, Geography or Economics. In addition, an applicant must have at least a principal level pass in Advanced Mathematics or subsidiary level pass Basic Applied Mathematics at A-level or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	45	4
8.	Bachelor of Science in Land Management and Valuation	AR013	Two Principal level passes in any of the following subjects: Geography, Economics, Advanced Mathematics, History, English Literature, Commerce, Accountancy, Physics, Biology, or Chemistry. In addition, an applicant must have at least a subsidiary level pass in Advanced Mathematics or Basic Applied Mathematics at A-level or a minimum of "C" grade in Basic Mathematics and a minimum of 'D' grade in English Language at O-Level	4.0	146	4
9.	Bachelor of Science in Municipal and Industrial Services	AR014	Two Principal level passes in any of the following subjects: Physics, Advanced Mathematics, Chemistry or Biology. In addition, an applicant must have at least a subsidiary level pass in Advanced	4.0	45	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Ardhi University (ARU), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	Engineering		Mathematics or Basic Applied Mathematics at A-level.			
10.	Bachelor of Science in Property and Facility Management	AR015	Two Principal level passes in any of the following subjects: Geography, Economics, Advanced Mathematics, History, English Literature, Commerce, Accountancy, Physics, Biology or Chemistry. In addition, an applicant must have at least a subsidiary level pass in Advanced Mathematics or Basic Applied Mathematics at A-level or a minimum of "C" grade in Basic Mathematics and a minimum of 'D' grade in English Language at O-Level.	4.0	45	4
11.	Bachelor of Science in Regional Development Planning	AR016	Two principal level passes in any of the following subjects: Physics, Chemistry, Biology, Advanced Mathematics, Geography, Economics, Commerce or Accountancy. In addition, an applicant must have at least a subsidiary level pass in Basic Applied Mathematics at A-level or a minimum of "D" grade in Basic Mathematics at O-Level.	4.0	45	4
12.	Bachelor of Science in Real Estate, Finance and Investment	AR017	Two Principal level passes in any of the following subjects: Commerce, Accountancy, Economics, History, Geography, Advanced Mathematics, Physics, Biology or Chemistry. In addition, an applicant must have at least a subsidiary level pass in Advanced Mathematics or Basic Applied Mathematics at A-level or a minimum of "D" grade in Basic Mathematics and a minimum of 'D' grade in English Language at O-Level or a pass in English/English Literature at A-level.	4.0	65	4
13.	Bachelor of Science in Urban and Regional Planning	AR018	Two principal level passes in any of the following subjects: Physics, Chemistry, Biology, Advanced Mathematics, Geography, Economics, Commerce or Accountancy. In addition, an applicant must have at	4.0	55	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Ardhi University (ARU), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			least a subsidiary level pass in Basic Applied Mathematics at A-level or a minimum of "D" grade in Basic Mathematics at O-Level.			
14.	Bachelor of Arts in Economics	AR019	A principal pass in Economics and a principal pass in any of the following subjects: Geography, History, Commerce, Accountancy, Physics, Chemistry or Advanced Mathematics. In addition, an applicant must have at least a subsidiary level pass in Advanced Mathematics or Basic Applied Mathematics at A-level or a minimum of "D" grade in Basic Mathematics at O-Level.	4.0	146	3
15.	Bachelor of Science in Information Systems Management	AR020	Two principal level passes in any of the following subjects: Advanced Mathematics, Physics, Geography, Biology, Chemistry, Economics or Computer Science. In addition, an applicant must have at least a subsidiary level pass in Advanced Mathematics or Basic Applied Mathematics at A-level or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	83	3
16.	Bachelor of Science in Civil Engineering	AR021	Two Principal level passes in the following subjects: Advanced Mathematics and Physics. Those without at least a Subsidiary pass in Chemistry at A-Level must have a minimum of "C" grade in Chemistry at O-level.	4.0	85	4
17.	Bachelor of Science in Accounting and Finance	AR022	Two principal level passes in any two of the following: Commerce, Accountancy, Economics, Advanced Mathematics, Geography, History, Physics, Biology or Chemistry. In addition, an applicant must have at least a subsidiary level pass in Advanced Mathematics or Basic Applied Mathematics at A-level or a minimum of "D" grade in Basic Mathematics and a minimum of 'D' grade in English Language	4.0	146	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Ardhi University (ARU), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			at O-Level or a pass in English/English Literature at A-level.			
18.	Bachelor of Arts in Community Development	AR023	Two principal level passes in any of the following subjects: History, Kiswahili, English Language, Geography, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture or Nutrition.	4.0	146	3
19.	Bachelor of Science in Geographical Information Systems and Remote Sensing	AR024	Two principal level passes in any of the following subjects: Advance Mathematics, Physics, Chemistry, Geography, Computer Science, Biology, Economics or Agriculture. In case one of the two principal level passes is not Advanced Mathematics, an applicant must have a subsidiary level pass in Advanced Mathematics or Basic Applied Mathematics at A-level or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	80	3
20.	Bachelor of Science in Quantity Surveying and Construction Economics	AR025	Two principal level passes in any of the following subjects: Advanced Mathematics, Physics, Chemistry, Biology, Economics or Accountancy. In addition, an applicant must have at least a subsidiary pass in Advanced Mathematics or Basic Applied Mathematics at A-level and a minimum of "D" grade in Physics at O-Level.	4.0	125	4
21.	Bachelor of Science in Environmental Laboratory Science and Technology	AR026	Two principal level passes in any of the following subjects: Physics, Advanced Mathematics, Chemistry, Biology or Geography. One of the two principal level passes must be in Physics or Chemistry or Biology. In addition, an applicant must have at least a Subsidiary level pass in Advanced Mathematics or Basic Applied Mathematics or Physics at A-level or a minimum of "C" grade in Basic Mathematics at	4.0	40	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Ardhi University (ARU), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			O-Level.			
22.	Bachelor of Science in Computer Systems and Networks	AR027	Two principal level passes in any of the following subjects: Advanced Mathematics, Physics, Geography, Biology, Chemistry, Economics or Computer Science. In addition, an applicant must have a principal level pass in Advanced Mathematics or a subsidiary level pass in Basic Applied Mathematics at A-level or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	60	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Arusha Technical College (ATC), Arusha						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Computer Science	AT003	Two principal passes in the following subjects: Physics, Mathematics, Geography, Biology, Economics or Chemistry.	4.0	50	3
2.	Bachelor Degree in Information Technology	AT004	Two principal passes in the following subjects: Physics, Mathematics, Geography, Biology, Chemistry or Economics.	4.0	80	3
3.	Bachelor Degree in Mechanical Engineering	AT008	Two principal passes in Physics, Mathematics, Geography, Biology, Chemistry or Economics.	4.0	60	3
4.	Bachelor Degree in Mechatronic and Material Engineering	AT009	Two principal passes in Physics, Mathematics, Geography, Biology, Chemistry or Economics.	4.0	60	

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Catholic University College of Mbeya (CUCoM), Mbeya						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission on Capacity	Programme Duration (Years)
1.	Bachelor of Arts with Education	CM001	Two principal passes in the following subjects: Kiswahili, English, History, Geography, Advanced Mathematics or Economics.	4.0	300	3
2.	Bachelor of Business Administration	CM002	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not Advanced Mathematics an applicant must have a minimum of "D" grade in Basic Mathematics at O-Level.	4.0	360	3
3.	Bachelor of laws	CM003	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Arabic, French, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not English an applicant must have a minimum of "D" grade in English at O-Level.	4.0	360	4
4.	Bachelor of Accounting and Finance	CM004	Two principal passes in the following subjects: History, Geography, Economics, Commerce, Accountancy, Physics, Chemistry, Biology or Advanced Mathematics. If one of the principals is not Advanced Mathematics an applicant must have a subsidiary pass in Advanced Mathematics/Basic Applied Mathematics at A-Level or a "D" grade in Basic Mathematics at O-Level.	4.0	120	3
5.	Bachelor of Human Resource Management	CM005	Two principal passes in the following subjects: English, History, Geography, Kiswahili, Economics, Commerce, Accounting, Chemistry, Biology, Physics, Mathematics.	4.0	300	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Catholic University College of Mbeya (CUCoM), Mbeya						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission on Capacity	Programme Duration (Years)
6.	Bachelor of Arts in Project Planning and Management for Community Development	CM006	Two principal passes in the following subjects: Economics, Geography, History, Commerce, Accounting, Advanced Mathematics, Kiswahili, Nutrition, French, Agriculture, Biology, English Language, Literature, Physics, Chemistry, Arabic, Fine Arts, Computer Science or Physical Education.	4.0	300	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Catholic University of Health and Allied Sciences (CUHAS), Mwanza						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Medical Laboratory Sciences	CU001	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: A minimum of “ C ” grade in Chemistry and “ D ” grade in Biology and at least “ E ” grade in Physics .	6.0	40	3
2.	Bachelor of Pharmacy	CU003	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: A minimum of “ D ” grade in Chemistry, Biology and Physics .	6.0	50	4
3.	Doctor of Medicine	CU004	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: A minimum of “ D ” grade in Chemistry, Biology and Physics .	6.0	170	5
4.	Bachelor of Science in Nursing	CU005	Three principal passes in Chemistry, Biology and either Physics or Advanced Mathematics or Nutrition with a minimum of 6 points: A minimum of C grade in Chemistry and “ D ” grade in Biology and at least “ E ” grade in Physics or Advanced Mathematics or Nutrition .	6.0	50	4
5.	Bachelor of Science in Medical Imaging and Radiotherapy	CU006	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: A minimum of “ D ” grade in Chemistry, Biology and Physics .	6.0	15	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Centre for Foreign Relations (CFR), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in International Relations and Diplomacy	CFR01	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Literature in English, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3
2.	Bachelor Degree in Governance and Strategic Leadership.	CFR02	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Literature in English, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

College of African Wildlife Management (CAWM), Mweka- Kilimanjaro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Wildlife Management	WM001	Two principal passes in Biology, Chemistry, Physics, Geography, English Language, Agriculture, Computer Science, Nutrition or Advanced Mathematics.	4.0	50	3
2.	Bachelor Degree in Wildlife Tourism	WM002	Two principal passes in Biology, Geography, Chemistry, Physics, Agriculture, Nutrition, Advanced Mathematics, English Language, History, Commerce, Economics, and Accounts.	4.0	50	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

College of Business Education (CBE), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Accountancy	CBD01	Two principal passes in the following subjects: Biology, Chemistry, Physics, Geography, Agriculture, Nutrition, Mathematics, Accountancy, Commerce, Economics and English Language. If one of the principal's passes is not in Advanced Mathematics an applicant must have at least a Pass in Mathematics at O – Level.	4.0	300	3
2.	Bachelor Degree in Business Administration	CBD02	Two principal passes in the following subjects: Accountancy, Economics, Commerce, Mathematics, Geography, Physics, English, History, Agriculture, Nutrition, Chemistry, Biology, Computer Science, or Fine Arts.	4.0	200	3
3.	Bachelor Degree in Marketing	CBD03	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
4.	Bachelor Degree in Procurement and Supplies Chain Management	CBD04	Two principal passes in the following subjects: Advanced Mathematics, Accountancy, Economics, Commerce, Fine Arts, Geography, Physics, English, History, Chemistry, Biology, Agriculture, Computer Science or Nutrition.	4.0	300	3
5.	Bachelor Degree in Metrology and Standardization	CBD05	Two principal passes in the following subjects: Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Geography, Computer Science or Nutrition, one of which MUST BE either Physics or Advanced Mathematics.	4.0	200	3
6.	Bachelor Degree in Information Technology	CBD06	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Biology, Geography, Computer Science, Commerce, Accountancy, Agriculture and Economics.	4.0	300	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

College of Business Education (CBE), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
7.	Bachelor Degree in Business Studies with Education	CBD07	Two principal passes in the following subjects: Accountancy, Economics, Commerce, Advanced Mathematics, Geography, Physics, Chemistry, Biology, History or English.	4.0	100	3
8.	Bachelor Degree of Business Administration in Human Resources Management	CBD08	Two Principal passes in the following subjects; Accountancy, Economics, Commerce, Advanced Mathematics, Geography, Physics, English, History, Chemistry or Biology.	4.0	200	3
9.	Bachelor Degree in Records, Archives and Information Management	CBD09	Two Principal passes in Advanced Mathematics, Physics, Chemistry, Geography, Biology, Economics, Accountancy, Commerce, Agriculture, English, History, Kiswahili, French, Computer Science, Nutrition or Fine Arts.	4.0	200	3
10.	Bachelor Degree in Accounting and Finance	CBD10	Two principal passes in the following subjects: Biology, Chemistry, Physics, Geography, Agriculture, Nutrition, Advanced Mathematics, Accountancy, Commerce or Economics.	4.0	200	3
11.	Bachelor Degree in Accountancy and Taxation	CBD11	Two principal passes in the following subjects: Biology, Chemistry, Physics, Geography, Agriculture, Nutrition, Advanced Mathematics, Accountancy, Commerce or Economics.	4.0	200	3
12.	Bachelor Degree in Banking and Finance	CBD12	Two principal passes in the following subjects: Biology, Chemistry, Physics, Geography, Agriculture, Nutrition, Advanced Mathematics, Accountancy, Commerce or Economics.	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

College of Business Education (CBE), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
13.	Bachelor of Marketing in Tourism and Event Management	CBD13	Two principal passes in the following subjects: History, Geography, Kiswahili, English, Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
14.	Bachelor Degree in Digital Marketing	CBD14	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3
15.	Bachelor Degree in Economics and Finance	CBD15	Two principal passes in the following subjects: Biology, Chemistry, Physics, Geography, Agriculture, Nutrition, Mathematics, Accountancy, Commerce and Economics.	4.0	100	3
16.	Bachelor Degree in Logistics and Transport	CBD16	Two principal passes in the following subjects: Advanced Mathematics, Accountancy, Economics, Commerce, Fine Arts, Geography, Physics, English, History, Chemistry, Biology, Agriculture, Computer Science and Nutrition.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

College of Business Education (CBE), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Accountancy	CBM01	Two principal passes in the following subjects: Biology, Chemistry, Physics, Geography, Agriculture, Nutrition, Advanced Mathematics, Accountancy, Commerce, Economics, History, English or Kiswahili. If one of the principal passes is not in Advanced Mathematics an applicant must have at least a Pass in Basic Mathematics at O - Level.	4.0	200	3
2.	Bachelor Degree in Business Administration	CBM02	Two principal passes in the following subjects: Accountancy, Economics, Commerce, Advanced Mathematics, Geography, Physics, Kiswahili, English, History, Agriculture, Nutrition, Chemistry or Biology.	4.0	200	3
3.	Bachelor Degree in Marketing	CBM03	Two principal passes in the following subjects: History, Geography, Kiswahili, English, Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
4.	Bachelor Degree in Procurement and Supplies Management	CBM04	Two principal passes in the following subjects: History, Geography, Kiswahili, English, Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
5.	Bachelor Degree in Business Studies with Education	CBM05	Two principal passes in the following subjects: History, Geography, Kiswahili, English, Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition	4.0	200	3
6.	Bachelor Degree in Information Technology	CBM06	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Biology, Geography, Commerce, Accountancy, Agriculture or Economics.	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

College of Business Education (CBE), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
7.	Bachelor Degree of Business Administration in Records and Archives Management	CBM07	Two principal passes in the following subjects: History, Geography, Kiswahili, English, Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
8.	Bachelor Degree of Business Administration in Human Resources Management	CBM08	Two principal passes in the following subjects: History, Geography, Kiswahili, English, Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
9.	Bachelor of Accountancy and Taxation	CBM10	Two principal passes in the following subjects: History, Geography, Kiswahili, English Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
10.	Bachelor of Banking and Finance	CBM11	Two principal passes in the following subjects: History, Geography, Kiswahili, English, Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
11.	Bachelor of Marketing and Tourism and Events Management	CBM12	Two principal passes in the following subjects: History, Geography, Kiswahili, English, Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

College of Business Education (CBE), Mwanza						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Accountancy	CBMZ1	Two principal passes in the following subjects: Biology, Chemistry, Physics, Geography, Agriculture, Nutrition, Advanced Mathematics, Accountancy, Commerce, Economics, History, Kiswahili and English Language. If one of the principal passes is not in Advanced Mathematics an applicant must have at least a pass in Mathematics at O - Level.	4.0	80	3
2.	Bachelor Degree in Business Administration	CBMZ2	Two principal passes in the following subjects: Accountancy, Economics, Commerce, Advanced Mathematics, Geography, Physics, Kiswahili, English, History, Agriculture, Nutrition, Chemistry or Biology.	4.0	60	3
3.	Bachelor Degree in Procurement and Supplies Management	CBMZ4	Two principal passes in the following subjects: History, Geography, Kiswahili, English, Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	50	3
4.	Bachelor Degree in Business Studies with Education	CBMZ5	Two principal passes in the following subjects: History, Geography, Kiswahili, English, Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3
5.	Bachelor Degree in Marketing	CBMZ6	Two principal passes in the following subjects: History, Geography, Kiswahili, English, Literature, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Dar es Salaam Institute of Technology (DIT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Engineering in Civil Engineering	DT001	Two principal passes in Physics and Advanced Mathematics An applicant must have at least a pass in Basic Mathematics and Physics at O - Level.	4.0	65	4
2.	Bachelor of Engineering in Computer Engineering	DT002	Two principal passes in Physics and Advanced Mathematics. An applicant must have at least a pass in Basic Mathematics and Physics at O - Level.	4.0	50	4
3.	Bachelor of Engineering in Electrical Engineering	DT003	Two principal passes in Physics and Advanced Mathematics. An applicant must have at least a pass in Basic Mathematics and Physics at O - Level.	4.0	65	4
4.	Bachelor of Engineering in Electronics and Telecommunication Engineering	DT004	Two principal passes in Physics and Advanced Mathematics. An applicant must have at least a pass in Basic Mathematics and Physics at O - Level.	4.0	50	4
5.	Bachelor of Engineering in Mechanical Engineering	DT005	Two principal passes in Physics and Advanced Mathematics. An applicant must have at least a pass in Basic Mathematics and Physics at O - Level.	4.0	55	4
6.	Bachelor of Engineering in Oil and Gas Engineering	DT006	Two principal passes in Physics and Advanced Mathematics. An applicant must have at least a pass in Basic Mathematics and Physics at O - Level.	4.0	50	
7.	Bachelor of Technology in Laboratory Science	DT007	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry and Biology, with not less than four passes at O' Level including Basic Mathematics and Physics with an institutional minimum point of 4.0.	4.0	120	

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Dar es Salaam Institute of Technology (DIT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
8.	Bachelor of Mining Engineering	DT008	Two principal passes in Physics and Advanced Mathematics. An applicant MUST HAVE at least a pass in Basic Mathematics and Physics at O - Level.	4.0	35	

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Dar es Salaam Maritime Institute (DMI), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Maritime Transport and Nautical Science	DMI01	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry or Geography.	4.0	100	4
2.	Bachelor Degree in Marine Engineering Technology	DMI02	Two principal passes in the following subjects: Advanced Mathematics, Physics or Chemistry.	4.0	100	4
3.	Bachelor Degree in Shipping and Logistics Management	DMI03	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Biology, Accountancy, Geography, Economics, Commerce, History, Literature or English.	4.0	300	3
4.	Bachelor Degree in Naval Architecture and Offshore Engineering	DMI04	Two principal passes in the following subjects: Advanced Mathematics, Physics or Chemistry.	4.0	100	4
5.	Bachelor Degree in Purchasing, and Supply Chain Management	DMI05	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Biology, Accountancy, Geography, History, Economics, Commerce, English or Literature.	4.0	200	3
6.	Bachelor Degree in Transport and Supply Chain Management	DMI06	Two principal passes in the following subjects: Advanced Mathematics, Physics, Engineering Science, Chemistry, Biology, Accountancy, Economics, Commerce, History, Geography, English or Literature.	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Dar es Salaam Maritime Institute (DMI), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
7.	Bachelor Degree in Mechanical and Marine Engineering	DMI07	Two principal passes in the following subjects: Advanced Mathematics, Physics or Chemistry.	4.0	100	4
8.	Bachelor Degree in Oil and Gas Engineering	DMI08	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry or Geography.	4.0	100	4
9.	Bachelor Degree in Mechatronics Engineering	DMI09	Two principal passes in the following subjects: Advanced Mathematics, Physics or Chemistry.	4.0	100	4
10.	Bachelor Degree in Shipping Economics and Logistics	DMI10	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Biology, Accountancy, Geography, Economics or Commerce, History, English or Literature	4.0	300	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Dar es Salaam University College of Education (DUCE), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Education in Arts	UDD01	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Literature in English, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	5.0	200	3
2.	Bachelor of Education in Science	UDD02	Two principal passes in the following subjects: Physics, Chemistry, Biology or Advanced Mathematics.	4.0	200	3
3.	Bachelor of Science with Education	UDD03	Two principal passes in the following subjects: Physics, Chemistry, Mathematics, Biology, Economics or Geography.	4.0	600	3
4.	Bachelor of Arts with Education	UDD04	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Literature in English, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	5 0	1450	3
5.	Bachelor of Arts in Disaster Risk Management	UDD05	Two principal passes in the following subjects: Geography, Economics, Biology, Chemistry, Physics or Advanced Mathematics	5.0	25	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Eastern Africa Statistical Training Centre (EASTC), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Official Statistics	EA001	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Biology, Accountancy, Agriculture, Geography, Computers, Commerce or Economics. If one of the principal passes is not in Advanced Mathematics, a subsidiary pass in Basic Applied Mathematics or a minimum of "D" grade in Basic Mathematics at O-Level is required.	4.0	150	3
2.	Bachelor Degree in Data Science	EA002	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Biology, Accountancy, Agriculture, Geography, Computers, Economics or Commerce. If one of the principal passes is not in Advanced Mathematics, a Subsidiary pass in Basic Applied Mathematics or a minimum of "D" grade in Mathematics at O-Level.	4.0	150	3
3.	Bachelor Degree in Business Statistics and Economics	EA003	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Biology, Accountancy, Agriculture, Geography, Economics, Computers or Commerce. If one of the principal passes is not in Advanced Mathematics, a Subsidiary pass in Basic Applied Mathematics or a minimum of "D" grade in Mathematics at O-Level.	4.0	150	3
4.	Bachelor Degree in Agricultural Statistics and Economics	EA004	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Biology, Accountancy, Agriculture, Geography, Economics, Computers, Commerce or Nutrition. If one of the principal passes is not in Advanced Mathematics, a Subsidiary pass in Basic Applied Mathematics or a minimum of "D" grade in Mathematics at O-Level.	4.0	150	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Hubert Kairuki Memorial University (HKMU), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Doctor of Medicine	HK001	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: A minimum of D grade in Chemistry, Biology and Physics .	6.0	123	5
2.	Bachelor of Science in Nursing	HK002	Three principal passes in Chemistry, Biology and either Physics or Advanced Mathematics or Nutrition with a minimum of 6 points: A minimum of C grade in Chemistry and D grade in Biology and at least E grade in Physics or Advanced Mathematics or Nutrition .	6.0	60	4
3.	Bachelor of Social Work	HK003	Two principal passes in the following subjects: History, Geography , Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	70	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Accountancy Arusha (IAA), Arusha						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Years)
1.	Bachelor of Finance and Banking	IA001	Two principal passes in the following Subjects: Economics, Accountancy, Commerce, Physics, Chemistry, Biology, Geography or Advanced Mathematics. If one of the principal passes is not in Advanced Mathematics an applicant must have at least a subsidiary pass or a minimum of “D” grade in Mathematics at O-Level	4.0	150	3
2.	Bachelor of Business Management	IA002	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	240	3
3.	Bachelor of Computer Science	IA003	Two principal passes in the following subjects: Physics, Chemistry, Biology, Computer Studies, Agriculture, Geography or Advanced Mathematics.	4.0	100	3
4.	Bachelor of Information Technology	IA004	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in Advanced Mathematics an applicant must have at least a subsidiary pass or a minimum of “D” grade in Mathematics at O-Level.	4.0	100	3
5.	Bachelor of Procurement and Logistics Management	IA005	Two principal passes in the following subjects: History, Geography, English Language, Economics, Accountancy, Commerce, Physics, Chemistry, Biology, Agriculture or Advanced Mathematics.	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Accountancy Arusha (IAA), Arusha						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Years)
6.	Bachelor of Economics and Finance	IA006	Two principal passes in the following subjects: Economics, Accountancy, Commerce, Physics, Chemistry, Biology, Agriculture, Geography or Advanced Mathematics.	4.0	200	3
7.	Bachelor of Accountancy	IA007	Two principal passes in the following subjects: Economics, Accountancy, Commerce, Physics, Chemistry, Biology, Geography or Advanced Mathematics. If one of the principal passes is not in Advanced Mathematics an applicant must have at least a subsidiary pass or a minimum of “D” grade in Mathematics at O-Level.	4.0	300	3
8.	Bachelor of Economics and Taxation	IA009	Two principal passes in the following subjects: Economics, Accountancy, Commerce, Physics, Chemistry, Biology, Agriculture, Geography or Advanced Mathematics. If one of the principal passes is not in Advanced Mathematics an applicant must have at least a subsidiary pass or a minimum of “D” grade in Mathematics at O-Level.	4.0	100	3
9.	Bachelor of Accounting with Information Technology	IA010	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in Advanced Mathematics an applicant must have at least a subsidiary pass or a minimum of “D” grade in Mathematics at O-Level.	4.0	219	3
10.	Bachelor of Banking with Apprenticeship	IA011	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Accountancy Arusha (IAA), Arusha						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Years)
			Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in Advanced Mathematics an applicant must have at least a subsidiary pass or a minimum of "D" grade in Mathematics at O-Level.			
11.	Bachelor of Insurance and Risk Management	IA012	Two principal passes in the following subjects: Economics, Accountancy, commerce, Physics, Chemistry, Biology, Geography or Advanced Mathematics. If one of the principal passes is not in Advanced Mathematics an applicant must have at least a subsidiary pass or a minimum of "D" grade in Mathematics at O-Level.	4.0	50	3
12.	Bachelor of Insurance and Risk Management with Apprenticeship	IA014	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	136	3
13.	Bachelor of Library Studies and Information Science	IA015	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	300	3
14.	Bachelor of Credit Management	IA016	Two principal passes in the following subjects: Economics, Accountancy, Commerce, Physics, Chemistry, Biology, Agriculture, Geography or Advanced Mathematics.	4.0	250	3
15.	Bachelor of Security and Strategic Studies	IA017	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Accountancy Arusha (IAA), Arusha						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Years)
16.	Bachelor of Tourism and Hospitality with Apprenticeship	IA018	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
17.	Bachelor of Cyber Security	IA019	Two principal passes in the following Science Subjects: Physics, Chemistry, Biology, Computer Studies, Agriculture, Geography, Computer Science or Advanced Mathematics.	4.0	170	3
18.	Bachelor Degree in Human Resource Management	IA020	Two Principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	300	3
19.	Bachelor Degree in Marketing and Public Relations	IA021	Two Principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	300	3
20.	Bachelor Degree in Economics and Project Management	IA022	Two principal passes in the following subjects: History, Geography, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics or Agriculture.	4.0	250	3
21	Bachelor of Records and Information Management	IA023	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	50	3
22	Bachelor of Accountancy and	IA024	Two principal passes in Economics, Accountancy, Commerce, Physics, Chemistry, Biology, Geography or Advanced Mathematics.	4.0	50	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Accountancy Arusha (IAA), Arusha						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Years)
	Finance					
23	Bachelor of Auditing and Assurance	IA025	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	50	3
24	Multimedia and Mass Communications	IA026	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	50	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Accountancy Arusha (IAA), Dar es Salaam Campus						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Accountancy	IAD01	Two principal passes in the following subjects: Economics, Accountancy, Commerce, Physics, Chemistry, Biology, Geography or Advanced Mathematics. If one of the principal passes is not in Advanced Mathematics an applicant must have at least a subsidiary pass or a minimum of “ D ” grade in Mathematics at O-Level.	4.0	100	3
2	Bachelor Degree in Computer Science	IAD02	Two Principal passes in the following subjects: Physics, Chemistry, Biology, Computer Studies, Agriculture, Geography or Mathematics.	4.0	50	3
3	Bachelor Degree in Information Technology	IAD03	Two Principal passes in either Science or Arts Subjects; the applicant must have at least a subsidiary or pass in Mathematics at O- Level if one of the Principal passes is not in Advanced Mathematics.	4.0	50	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Adult Education (IAE), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Adult and Continuing Education	AE001	Two principal passes in the following subjects: History, Geography, Kiswahili or English Language	4.0	100	3
2.	Bachelor Degree in Adult Education and Community Development	AE002	Two principal passes in the following subjects: History, Geography, Kiswahili or English Language	4.0	100	3
3.	Bachelor Degree in Adult Education and Community Development (<i>ODL</i>)	AE003	Two principal passes in the following subjects: History, Geography, Kiswahili or English Language.	4.0	100	3
4.	Bachelor Degree in Adult and Continuing Education (<i>ODL</i>)	AE004	Two principal passes in the following subjects: History, Geography, Kiswahili or English Language	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Finance Management (IFM), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Accounting	IF001	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. Those without a principal pass in Advanced Mathematics must have a subsidiary pass in Basic Applied Mathematics or a minimum of "C" grade in Mathematics at O-Level.	4.0	600	3
2.	Bachelor of Banking and Finance	IF002	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. Those without a principal pass in Advanced Mathematics must have a subsidiary pass in Basic Applied Mathematics or a minimum of "C" grade in Mathematics at O-Level.	4.0	500	3
3.	Bachelor of Science in Information Technology	IF003	Two principal passes in the following subjects: Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science, Nutrition, History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Those without a principal pass in Advanced Mathematics must have a subsidiary pass in Basic Applied Mathematics or a minimum of "C" grade in Mathematics at O-Level.	4.0	400	3
4.	Bachelor of Science in	IF004	Two principal passes in the following subjects: History, Geography,	4.0	400	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Finance Management (IFM), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	Insurance and Risk Management		Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture or Computer Science.			
5.	Bachelor of Science in Social Protection	IF005	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture or Computer Science.	50	400	3
6.	Bachelor of Science in Tax Management	IF006	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture or Computer Science. Those without a principal pass in Advanced Mathematics must have a subsidiary pass in Basic Applied Mathematics or a minimum of "C" grade in Mathematics at O-Level.	100	400	3
5.	Bachelor of Science in Computer Science	IF007	Two principal passes in Physics, Advanced Mathematics, Geography, Economics, Chemistry, Biology, Agriculture, Computer Science or Nutrition. Those without a principal pass in Advanced Mathematics must have a subsidiary pass in Basic Applied Mathematics or a minimum of "C" grade in Mathematics at O-Level.	4.0	200	3
6.	Bachelor of Science in Actuarial Sciences	IF008	Two principal passes in Advanced Mathematics, History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Agriculture, Computer Science or Nutrition. Those without a Principal pass in Advanced Mathematics must have at least a "B" in Basic Applied	4.0	75	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Finance Management (IFM), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Mathematics or at least a minimum of "C" grade in Mathematics at O-level.			
7.	Bachelor of Economics and Finance	IF009	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. Those without a principal pass in Advanced Mathematics must have a subsidiary pass in Basic Applied Mathematics or a minimum of "C" grade in Mathematics at O-Level.	4.0	500	3
8.	Bachelor of Accounting with Information Technology	IF010	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. Those without a principal pass in Advanced Mathematics must have a subsidiary pass in Basic Applied Mathematics or a minimum of "C" grade in Mathematics at O-Level.	4.0	500	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Finance Management (IFM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Accounting	IFD01	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Art, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. Those without a principal pass or a subsidiary pass in Advanced Mathematics or a pass in Basic Applied Mathematics must have a minimum of "C" grade in Mathematics at O-Level.	4.0	60	3
2.	Bachelor of Banking and Finance	IFD02	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Art, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. Those without a principal pass or a subsidiary pass in Advanced Mathematics or a pass in Basic Applied Mathematics must have a minimum of "C" grade in Mathematics at O-Level.	4.0	60	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Finance Management (IFM), Mwanza						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Accounting	IFM01	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. Those without a principal pass in Advanced Mathematics must have a subsidiary pass in Basic Applied Mathematics or a minimum of "C" grade in Mathematics at O-Level.	4.0	100	3
2.	Bachelor of Banking and Finance	IFM02	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. Those without a principal pass in Advanced Mathematics must have a subsidiary pass in Basic Applied Mathematics or a minimum of "C" grade in Mathematics at O-Level.	4.0	100	3
3.	Bachelor of Science in Insurance and Risk Management	IFM03	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Finance Management (IFM), Mwanza						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
4.	Bachelor of Science in Economics and Finance	IFM04	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. Those without a principal pass in Advanced Mathematics must have a subsidiary pass in Basic Applied Mathematics or a minimum of "C" grade in Mathematics at O-Level.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Public Administration (IPA), Zanzibar						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in International Relations and Diplomacy	IPA01	Two Principal Passes in the following subjects: History, Geography, Kiswahili, English Language, Literature in English, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	40	3
2.	Bachelor Degree in Human Resource Management	IPA02	Two Principal Passes in the following subjects: History, Geography, Kiswahili, English Language, Literature in English, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	50	3
3.	Bachelor Degree in Records and Achieves Management	IPA03	Two Principal Passes in the following subjects: History, Geography, Kiswahili, English Language, Literature in English, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	50	3
4.	Bachelor Degree in Development Planning	IPA04	Two Principal Passes in the following subjects: History, Geography, Kiswahili, English Language, Literature in English, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	50	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Rural Development Planning (IRDP), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Development Finance and Investment Planning	RD001	Two principal passes in the following subjects: Economics, Geography, History, Commerce, Accounting, Advanced Mathematics, Nutrition, Agriculture, Biology, English Language, Literature, Physics, Chemistry, French, Arabic, Fine Arts, Computer science, Accountacy.	4.0	150	3
2.	Bachelor Degree in Environmental Planning and Management	RD002	Two principal passes in the following subjects: Economics, Geography, History, Commerce, Accounting, Advanced Mathematics, Nutrition, Agriculture, Biology, English Language, Physics, Chemistry and Computer Science.	4.0	150	3
3.	Bachelor Degree in Population and Development Planning	RD003	Two principal passes in the following subjects: Economics, Geography, History, Commerce, Accounting, Advanced Mathematics, Kiswahili, Nutrition, Agriculture, Biology, English Language, Literature, Physics , Chemistry, French, Arabic, Fine Arts, Commerce, Computer Science, Physical Education and Chinese.	4.0	150	3
4.	Bachelor Degree in Regional Development Planning	RD004	Two principal passes in the following subjects: Economics, Geography, History, Commerce, Accounting, Advanced Mathematics, Kiswahili, Nutrition, French, Agriculture, Biology, English Language, Literature, Physics, Chemistry, Arabic, Fine Arts, Computer Science, Chinese or Physical Education.	4.0	150	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Rural Development Planning (IRDP), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
5.	Bachelor Degree in Human Resource Planning and Management	RD005	Two principal passes in the following subjects: Economics, Geography, History, Commerce, Accounts, Advanced Mathematics, Kiswahili, Nutrition, Agriculture, Biology, English Language, Literature, Physics, Chemistry, French, Arabic, Fine Arts or Computer Science.	4.0	250	3
6.	Bachelor Degree in Urban Development and Environmental Management	RD006	Two principal passes in the following subjects: Geography, Biology, Agriculture, Chemistry, Physics, History, Kiswahili, Accountancy, Commerce, English, Advanced Mathematics, Economics, Computer Science or Fine Arts.	4.0	150	3
7.	Bachelor Degree in Economics	RD007	Two principal passes in the following subjects: Economics, Geography, History, Commerce, Accounting, Advanced Mathematics, Kiswahili, Nutrition, Agriculture, Biology, English Language, Physics, Chemistry, French, Arabic, Fine Arts, Computer Science, Chinese or Physical Education.	4.0	150	3
8.	Bachelor Degree in Planning and Community Development	RD008	Two principal passes in the following subjects: The Following Subjects: Economics, Geography, History, Commerce, Accounts, Advanced Mathematics, Kiswahili, Nutrition, Agriculture, Biology, English Language, Literature, Physics or Chemistry, French, Arabic, Fine Arts, Commerce, Computer Science, Physical Education and Chinese.	4.0	200	3
9.	Bachelor Degree in Business Planning and Management	RD009	Two principal passes in the following subjects: Economics, Geography, History, Commerce, Accounting, Advanced Mathematics, Kiswahili, Nutrition, Agriculture, Biology,	4.0	150	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Rural Development Planning (IRDP), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			English Language, Literature, Physics, Chemistry, Accountancy, Computer Science or Fine Arts.			
10.	Bachelor Degree in Project Planning and Management	RD010	Two principal passes in the following subjects: Economics, Geography, History, Commerce, Accounting, Advanced Mathematics, Kiswahili, Nutrition, French, Agriculture, Biology, English Language, Literature, Physics, Chemistry, Arabic, Fine Arts, Computer Science, Chinese or Physical Education.	4.0	300	3
11.	Bachelor Degree in Local Government Administration and Management	RD011	Two principal passes in the following subjects: Economics, Commerce, Geography, History, Agriculture, English, Kiswahili or Advanced Mathematics.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Rural Development Planning (IRDP), Mwanza						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (rs)
1.	Bachelor Degree in Regional Development Planning	RDM01	Two principal passes in the following subjects: Economics, Geography, History, Commerce, Accounting, Advanced Mathematics, Kiswahili, Nutrition, French, Agriculture, Biology, English Language, Literature, Physics or Chemistry.	4.0	100	3
2.	Bachelor Degree in Economics	RDM02	Two principal passes in the following subjects: Economics, Geography, History, Commerce, Accounting, Advanced Mathematics, Kiswahili, Nutrition, Agriculture, Biology, English Language, Physics or Chemistry.	4.0	150	3
3.	Bachelor Degree in Project Planning and Management	RDM03	Two principal passes in the following subjects: Economics, Geography, History, Commerce, Accounting, Advanced Mathematics, Kiswahili, Nutrition, French, Agriculture, Biology, English Language, Literature, Physics or Chemistry	4.0	50	3
4.	Bachelor Degree in Planning and Community Development	RDM04	Two principal passes in the following subjects: Economics, Commerce, Geography, History, Agriculture, English, Kiswahili, Physics, Chemistry, Biology, Nutrition , or Advanced Mathematics	4.0	50	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Social Work (ISW), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Labour Relations and Public Management	SW001	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3
2.	Bachelor Degree in Social Work	SW003	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3
3.	Bachelor Degree in Human Resource Management	SW005	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3
4.	Bachelor of Business Administration	SW008	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in Advanced Mathematics, an applicant must have a subsidiary pass in Advanced Mathematics/ Basic Applied Mathematics at A-Level or a “D” grade in Mathematics at O-Level.	4.0	150	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Social Work (ISW) Kisangara Campus, Kilimanjaro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Labour Relations and Public Management	SWK01	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	60	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Institute of Tax Administration (ITA), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Customs and Tax Management	IT001	Two principal passes in the following subjects: Accountancy, Commerce, Economics, Advanced Mathematics, Chemistry, Physics, Biology, Geography, History, or English. In addition, an applicant must have a minimum of “ D ” grade in English and Mathematics at O-Level.	4.0	150	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Jordan University College (JUCo), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts with Education	JC001	Two Principal passes in the following subjects: Kiswahili, Geography, History, English Language, Economics or Advanced Mathematics.	4.0	500	3
2.	Bachelor of Arts in Sociology	JC002	Two Principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3
3.	Bachelor of Arts in Philosophy	JC003	Two Principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	130	3
1.	Bachelor of Arts in Theology	JC004	Two Principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	50	3
4.	Bachelor of Arts in Education with Religious Studies	JC006	Two Principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	50	3
5.	Bachelor of Business Administration	JC007	Two Principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics,	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Jordan University College (JUCo), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes do not include Advanced Mathematics an applicant must have a subsidiary pass in Advanced Mathematics at A Level, or a minimum of "D" grade in Mathematics at O –Level.			
6.	Bachelor of Arts in Economics	JC008	Two Principal passes in Economics and either History, Geography, Accountancy, Commerce, Advanced Mathematics or Physics or Chemistry.	4.0	100	3
7.	Bachelor of Laws	JC009	Two Principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If the principal passes do not include English or History an applicant must have a minimum of a "D" grade in English or History at O-Level.	4.0	150	4
8.	Bachelor of Science in Psychology and Counselling	JC010	Two Principal passes in the following subjects: History, Kiswahili, English Language, Geography, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If the principal passes do not include Biology an applicant must have a subsidiary pass in Biology at A Level or a minimum of a "D" grade in Biology at O-Level.	4.0	80	3
9.	Bachelor of Accounting and	JC011	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Literature in English, French, Arabic, Fine	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Jordan University College (JUCo), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	Finance		Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the Passes do not include Advanced Mathematics, an applicant must have a minimum of a "D" grade in a pass in Basic Mathematics, or Commerce or Book-keeping at O level is required.			
10.	Bachelor of Arts in Library, Records and Information Management	JC012	Two Principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3
11.	Bachelor of Science in Computer Science	JC013	Two principal passes in the following subjects: Physics, Chemistry, Biology, Computer Studies, Agriculture, Geography or Advanced Mathematics.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Kampala International University in Tanzania (KIUT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Computer Science	KUC01	Physics, Chemistry, Biology, Computer Studies, Agriculture, Geography or Advanced Mathematics	4.0	125	3
2.	Bachelor of Information Technology	KUC02	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3
3.	Bachelor of Business Administration (Accounting)	KUC03	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	125	3
4.	Bachelor of Laws	KUC05	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in English and History at A-Level, an applicant must have a minimum of “D” grade in English and History at O-Level.	4.0	150	3
5.	Bachelor of Arts with Education	KUC06	Two principal passes in the following subjects: Kiswahili, History, Geography or English.	4.0	150	3
6.	Bachelor of Public	KUC07	Two principal passes in the following subjects: History,	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Kampala International University in Tanzania (KIUT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	Administration		Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.			
7.	Bachelor of Social Work and Social Administration	KUC09	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3
8.	Bachelor of Business Administration (Finance and Banking)	KUC10	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3
9.	Bachelor of Business Administration (Human Resources Management)	KUC11	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3
10.	Bachelor of Business Administration (Marketing)	KUC12	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3
11.	Bachelor of Business Administration	KUC13	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts,	4.0	180	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Kampala International University in Tanzania (KIUT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	(Procurement)		Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.			
12.	Bachelor of Business Administration (Commerce)	KUC14	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3
13.	Bachelor of Medicine and Bachelor of Surgery	KUC15	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: A minimum of D grade in Chemistry, Biology and Physics .	6.0	100	5
15.	Bachelor of Pharmacy	KUC16	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: A minimum of D grade in Chemistry, Biology and Physics .	6.0	80	4
16.	Bachelor of Medical Laboratory Science	KUC17	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: a minimum of C grade in Chemistry and D grade in Biology and at least E grade in Physics .	6.0	80	4
17.	Bachelor of Science with Education	KUC18	Two principal passes in the following subjects: Biology, Chemistry and Advanced Mathaematics	4.0	40	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Karume Institute of Science and Technology (KIST), Zanzibar						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Engineering in Aircraft Maintenance	KIS01	Two principal passes in Advanced Mathematics and Physics. Applicants without a principal pass in Chemistry must have at least a subsidiary pass in Chemistry at A-Level or a credit pass in Chemistry at O-Level. In addition, an applicant must have a credit in Physics or Mathematics at O-Level.	4.0	25	4
2.	Bachelor of Civil Engineering	KIS03	Two principal passes in Physics and Advanced Mathematics .	4.0	25	4
3.	Bachelor of Electrical and Electronics Engineering	KIS04	Two principal passes in Physics and Advanced Mathematics .	4.0	25	4
4.	Bachelor of Telecommunication and Networking Engineering	KIS05	Two principal passes in Physics and Advanced Mathematics .	4.0	25	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Kilimanjaro Christian Medical University College (KCMUCo), Kilimanjaro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Sciences in Health Laboratory	KC001	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: A minimum of C grade in Chemistry and D grade in Biology and at least E grade in Physics .	6.0	96	3
2.	Bachelor of Science in Physiotherapy	KC002	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: A minimum of C grade in Chemistry and D grade in Biology and at least E grade in Physics .	6.0	35	4
3.	Doctor of Medicine	KC004	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: A minimum of D grade in Chemistry, Biology and Physics .	6.0	170	5
4.	Bachelor of Sciences in Nursing	KC005	Three principal passes in Chemistry, Biology and either Physics or Mathematics or Nutrition with a minimum of 6 points; i.e., an applicant must have at least C grade in Chemistry and at least D grade in Biology and E grade in Physics or Mathematics or Nutrition .	6.0	43	4
5.	Bachelor of Science in Occupational Therapy	KC006	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: A minimum of C grade in Chemistry and D grade in Biology and at least E grade in either Physics or Mathematics or Geography or Nutrition .	6.0	10	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Kizumbi Institute of Co-operative and Business Education (KICoB), Shinyanga						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Co-operative Management and Accounting	KIC01	Two principal passes in the following subjects: Accountancy, Commerce, Economics, Mathematics, Geography, Physics, Biology, and Chemistry.	4.0	150	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Local Government Training Institute (LGTI), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Local Government Administration and Management	LGT01	Two principal passes in the following subjects: Biology, Chemistry, Physics, Geography, Agriculture, Nutrition, Advanced Mathematics, Commerce, Economics, History, Accountancy, English Language or Kiswahili.	4.0	100	3
2.	Bachelor of Community Development	LGT02	Two principal passes in the following subjects: Biology, Chemistry, Physics, Geography, Agriculture, Nutrition, Advanced Mathematics, Commerce, Economics, History, Accountancy, English Language or Kiswahili.	4.0	100	3
3.	Bachelor Degree in Human Resource Management	LGT03	Two Principal passes in Biology, Chemistry, Physics, Geography, Agriculture, Nutrition, Mathematics, Environment, Tourism, Commerce, Economics, History, English Language or Kiswahili.	4.0	50	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Marian University College (MARUCo), Bagamoyo						
S/ N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Science in Mathematics and Statistics	MAR001	Two principal passes in Advanced Mathematics and Geography, Economics, Physics, Chemistry.	4.0	30	3
2.	Bachelor of Science with Education	MAR009	Two principal passes in the following subjects: Physics, Advanced Mathematics, Geography, Chemistry or Biology.	4.0	80	3
3.	Bachelor of Arts with Education	MAR010	Two principal passes in the following subjects: History, Geography, Kiswahili, Advanced Mathematics, Economics or English Language.	4.0	80	3
4.	Bachelor of Arts in Economics and Applied Statistics	MAR011	Two principal passes in the following subjects at A-level: Physics, Chemistry, Advanced Mathematics, Biology, Geography, Economics, Commerce or Accountancy. If one of the principal passes is not in Advanced Mathematics an applicant must have at least a subsidiary pass in Advanced Mathematics or Basic Applied Mathematics or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	40	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mbeya University of Science and Technology (MUST), Mbeya						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Business Administration	MB001	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	160	3
2.	Bachelor of Civil Engineering	MB002	Two principal passes in Advanced Mathematics and Physics at a minimum of "D" grade. In addition, an applicant must have a minimum of "D" grade in Physics, Chemistry and Mathematics at O-Level.	4.0	150	4
3.	Bachelor of Electrical Engineering	MB003	Two principal passes in Advanced Mathematics and Physics at a minimum of "D" grade. In addition, an applicant must have a minimum of "D" grade in Physics, Chemistry and Mathematics at O-Level.	4.0	150	4
4.	Bachelor of Technology in Architecture	MB004	Two principal passes in Advanced Mathematics and either Physics, Chemistry or Geography at a minimum of "D" grade. In addition, an applicant must have a minimum of "D" grade in Physics, Chemistry/Geography and Mathematics at O-Level.	4.0	80	4
5.	Bachelor of Mechanical Engineering	MB005	Two principal passes in Advanced Mathematics and Physics at a minimum of "D" grade. In addition, an applicant must have a minimum of "D" grade in Physics, Chemistry and Mathematics at O-Level.	4.0	100	4
6.	Bachelor of Computer Engineering	MB006	Two principal passes in Advanced Mathematics and Physics at a minimum of "D" grade. In addition, an applicant must have a	4.0	50	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mbeya University of Science and Technology (MUST), Mbeya						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			minimum of "D" grade in Physics, Chemistry and Mathematics at O-Level.			
7.	Bachelor of Science with Education	MB007	Two principal passes in the following subjects: Physics, Advanced Mathematics, Chemistry or Biology at a minimum of "D" grade. In addition, an applicant must have a minimum of "D" grade in Basic Mathematics, Physics, Chemistry and Biology at O-Level.	4.0	160	3
8.	Bachelor of Laboratory Sciences and Technology	MB008	Two principal passes in Biology and either Chemistry or Physics at a minimum of "D" grade. In addition, an applicant must have a minimum of "D" grade in Basic Mathematics, Physics, Chemistry and Biology at O-Level.	4.0	130	3
9.	Bachelor of Engineering in Telecommunication Systems	MB009	Two principal passes in Advanced Mathematics and Physics at a minimum of "D" grade. In addition, an applicant must have a minimum pass of "D" in Basic Mathematics, Physics and Chemistry at O level.	4.0	65	4
10.	Bachelor of Computer Science	MB010	Two principal passes of Advanced Mathematics and Physics or Chemistry at a minimum of "D" grade. In addition, an applicant must have a minimum pass of "D" grade in Basic Mathematics and English at O- level.	4.0	65	3
11.	Bachelor of Science in Information and Communication Technology	MB011	Two Principal passes in the following subjects: Advanced Mathematics, Physics, Geography, Biology, Chemistry and Economics at a minimum of "D" grade. In addition, an applicant must have a minimum pass of "D" grade in Basic Mathematics and English at O-level.	4.0	65	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mbeya University of Science and Technology (MUST), Mbeya						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
12.	Bachelor of Technical Education in Electrical and Electronics Engineering	MB012	Two principal passes in Advanced Mathematics and Physics at a minimum of “ D ” grade. If one of the principal passes is not either Advanced Mathematics or Physics an applicant must have a principal pass in one of the following subjects: Chemistry or Geography or Biology. In addition, an applicant must have minimum of “ D ” grade in Basic Mathematics, Physics and Chemistry at O level.	4.0	120	4
13.	Bachelor of Technical Education in Mechanical Engineering	MB013	Two principal passes in Advanced Mathematics and Physics at a minimum of “ D ” grade. If one of the principal passes is not either Advanced Mathematics or Physics an applicant must have a principal pass in one of the following subjects: Chemistry or Geography or Biology. In addition, an applicant must have minimum of “ D ” grade in Basic Mathematics, Physics and Chemistry at O level.	4.0	120	4
14.	Bachelor of Technical Education in Civil Engineering	MB014	Two principal passes in Advanced Mathematics and Physics at a minimum of “ D ” grade. In addition, an applicant must have a minimum of “ D ” grade in Basic Mathematics, Physics and Chemistry at O level.	4.0	120	4
15.	Bachelor of Technical Education in Architectural Engineering	MB015	Two principal passes in Advanced Mathematics and Physics at a minimum of “ D ” grade. If one of the principal passes is not either Advanced Mathematics or Physics an applicant must have a principal pass in one of the following subjects: Chemistry or Geography or Biology. In addition, an applicant must have a minimum of “ D ” grade in Basic Mathematics, Physics and Chemistry or Geography at O level.	4.0	120	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mbeya University of Science and Technology (MUST), Mbeya						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
16.	Bachelor of Technology in Landscape Architecture	MB016	Two principal passes in the following subjects: Biology, Physics, Chemistry, Geography at a minimum of "D" grade. In addition, an applicant must have a minimum of "D" grade in Basic Mathematics, Physics, Biology, Chemistry or Geography at O-level.	4.0	40	4
17.	Bachelor of Engineering in Data Science	MB017	Two principal passes in Advanced Mathematics and Physics at a minimum of "D" grade. In addition, an applicant must have a minimum of "D" grade in Basic Mathematics, Physics and Chemistry at O level.	4.0	50	4
18.	Bachelor of Science in Food Science and Technology	MB018	Two principal passes in Chemistry and one of the following: Biology, Physics, Nutrition, Agriculture, Advanced Mathematics or Geography at a minimum of "D" grade. In addition, an applicant must have a minimum of "D" grade in Physics or Chemistry, Biology and Basic Mathematics at O-level.	4.0	60	3
19.	Bachelor of Science in Natural Resources Conservation	MB019	Two principal passes in Biology and one of the following subjects: Chemistry, Geography, Agriculture, Nutrition at a minimum of "D" grade: In addition, an applicant must have a minimum of "D" grade in Biology and Chemistry or Geography or Agriculture or Nutrition at O-Level.	4.0	90	3
20.	Bachelor of Agribusiness Management and Technology	MB020	Two principal passes in the following subjects: Biology, Geography, Agriculture, Physics, Chemistry, Advanced Mathematics, Economics, History, Food and Nutrition, Commerce or Accountancy. In addition, an applicant must have a pass in four subjects at O-level, of which one must be among the following; Biology, Agriculture or Geography.	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mbeya University of Science and Technology (MUST), Mbeya						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
21.	Bachelor of Science in Environmental Science and Technology	MB021	Two principal passes in the following subjects: Chemistry, Physics, Biology, Advanced Mathematics or Geography.	4.0	80	3
22.	Bachelor of Science in Biotechnology	MB022	Two principal passes in the following subjects: Mathematics, Biology and Chemistry or Physics.	4.0	40	3
23.	Bachelor of Science in Chemistry	MB023	Two principal passes in the following subjects: Physics, Mathematics, Biology, Geography or Nutrition. whereby one must have at least D in Chemistry or higher.	4.0	40	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mbeya University of Science and Technology (MUST)– Rukwa Campus College						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Business Administration	MBR01	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	60	3
2.	Bachelor of Mechanical Engineering	MBR02	Two principal passes in Advanced Mathematics and Physics at a minimum of “ D ” grade. In addition, an applicant must have a minimum of “ D ” grade in Physics, Chemistry and Mathematics at O-Level.	4.0	40	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mkwawa University College of Education (MUCE), Iringa						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Education in Science	UDM01	Two principal passes in the following subjects: Physics, Chemistry, Biology or Advanced Mathematics.	4.0	650	3
2.	Bachelor of Education in Arts	UDM02	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	5 from 3 subjects	650	3
3.	Bachelor of Science with Education	UDM03	Two principal passes in the following subjects: Physics, Chemistry, Advanced Mathematics, Biology, Economics or Geography.	4.0	600	3
4.	Bachelor of Arts with Education	UDM04	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	5 from 3 subjects	850	3
5.	Bachelor of Science in Chemistry	UDM05	Two principal passes in Chemistry and in one of the following subjects: Physics, Mathematics, Biology, Geography or Nutrition. In addition, an applicant MUST have passes in chemistry, physics and mathematics at O' Level.	4.0	40	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Moshi Co-operative University (MoCU), Kilimanjaro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts in Community Economic Development	MC001	Two principal passes in the following subjects: History, English, Kiswahili, Geography, Commerce, Economics, Accountancy, Advanced Mathematics, Physics, Biology, Chemistry, Nutrition, Agriculture, French.	4.0	200	3
2.	Bachelor of Arts in Cooperative Management and Accounting	MC002	Two principal passes in the following subjects: Economics, Commerce, Accountancy, Advanced Mathematics, Physics, Biology, Chemistry, Agriculture, Geography and History.	4.0	396	3
3.	Bachelor of Arts in Microfinance and Enterprise Development	MC003	Two principal passes in the following subjects: Economics, Accountancy, Advanced Mathematics, Commerce, Geography, History, Physics, Biology, Chemistry, Agriculture, English, Kiswahili or French.	4.0	300	3
4.	Bachelor of Arts in Procurement and Supply Management	MC004	Two principal passes in the following subjects: Economics, Accountancy, Advanced Mathematics, Commerce, Physics, History, Biology, Chemistry, Geography or Agriculture.	4.0	200	3
5.	Bachelor of Accounting and Finance	MC005	Two principal passes in the following subjects: Economics, Accountancy, Advanced Mathematics, Commerce, Physics, Biology, Chemistry, Geography, Agriculture.	4.0	430	3
6.	Bachelor of Arts in Human Resources Management	MC006	Two principal passes in the following subjects: History, Geography, English Language, Kiswahili, Economics, Accountancy, Advanced Mathematics, Commerce, Physics, Biology, Chemistry or French.	4.0	440	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Moshi Co-operative University (MoCU), Kilimanjaro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
7.	Bachelor of Arts in Marketing and Entrepreneurship	MC007	Two principal passes in the following subjects: History, Geography, English Language, Kiswahili, Economics, Accountancy, Advanced Mathematics, Commerce, Physics, Biology, Chemistry, Agriculture or Nutrition.	4.0	300	3
8.	Bachelor of Arts in Business Economics	MC008	Two principal passes in the following subjects: Economics, Accountancy, Advanced Mathematics, Commerce, Physics, Biology, Chemistry, History, Geography or Agriculture.	4.0	262	3
9.	Bachelor Science in Business Information and Communication Technology	MC009	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Geography, Biology, Economics or Accountancy.	4.0	200	3
10.	Bachelor of Laws	MC010	Two principal passes in the following subjects: History, Kiswahili, English Language, French, Geography, Economics.	4.0	200	3
11.	Bachelor of Accounting and Taxation	MC011	Two principal passes in the following subjects: Economics, Accountancy, Advanced Mathematics, Commerce, Physics, Biology, Chemistry or Geography.	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

MS Training Centre for Development Cooperation (MS-TCDC), Arusha						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts in Governance and Development	TCD01	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	15	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Muhimbili University of Health and Allied Sciences (MUHAS), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Pharmacy	MH001	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points. A minimum of D grade in Chemistry, Biology and Physics .	6.0	65	4
2.	Bachelor of Science in Environmental Health Sciences	MH007	Three principal passes in Chemistry, Biology and either Physics or Mathematics or Nutrition or Geography or Agriculture with a minimum of 6 points. A minimum of C grade in Chemistry and D grade in Biology and at least E grade in Physics or Advanced Mathematics or Nutrition or Geography or Agriculture .	6.0	85	3
3.	Bachelor of Science in Diagnostic and Therapeutic Radiography	MH008	Three principal passes in Physics, Chemistry and Biology with minimum of 6 points. A minimum of C grade in Chemistry and D grade in Biology and at least E grade in Physics .	6.0	25	4
4.	Bachelor of Science in Nursing	MH009	Three principal passes in Chemistry, Biology and either Physics or Advanced Mathematics or Nutrition with a minimum of 6 points: A minimum of C grade in Chemistry and D grade in Biology and at least E grade in Physics or Advanced Mathematics or Nutrition .	6.0	60	4
5.	Doctor of Dental Surgery	MH010	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: a minimum of D grade in Chemistry, Biology and Physics .	6.0	55	5
6.	Doctor of Medicine	MH011	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: a minimum of D grade in	6.0	210	5

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Muhimbili University of Health and Allied Sciences (MUHAS), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Chemistry, Biology and Physics.			
7.	Bachelor of Biomedical Engineering	MH014	Three principal passes in Physics, Chemistry and Advanced Mathematics with a minimum of 8 points: a minimum of C grade in Advanced Mathematics and Physics and a minimum of D grade in Chemistry . In addition, an applicant must have a minimum of C grade in Biology at O-Level.	8.0	20	4
8.	Bachelor of Science in Physiotherapy	MH016	Three principal passes at a minimum of C grade in Physics, Chemistry and Biology	9.0	25	4
9.	Bachelor of Medical Laboratory Sciences	MH017	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: a minimum of C grade in Chemistry and D grade in Biology and at least E grade in Physics .	6.0	80	3
10.	Bachelor of Science in Audiology and Speech Language	MH018	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: a minimum of D grade in Chemistry, Biology and Physics .	6.0	10	4
11.	Bachelor of Science in Occupational Therapy	MH019	Three principle Pass in Biology, Chemistry and Physics with a minimum of 6 points: Biology being Compulsory, whereby one must have at least D grade in Physics, Chemistry and Biology .	6.0	15	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Muslim University of Morogoro (MUM), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts with Education	MUM01	Two principal passes in the following subjects: English, Advanced Mathematics, Kiswahili, Arabic, History, Geography or Economics.	4.0	910	3
2.	Bachelor of Science with Education	MUM02	Two principal passes in Chemistry, Advanced Mathematics, Physics, Biology or Geography.	4.0	130	3
3.	Bachelor of Arts in Mass Communication	MUM04	Two principal passes, one in English Language and the other one from the following subjects: History, Geography, Kiswahili, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not English, an applicant must have a minimum of “ D ” grade in English or Literature at O-Level.	4.0	100	3
4.	Bachelor of Islamic Studies with Education	MUM05	Two principal passes in the following subjects: Islamic Knowledge, History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in Islamic Knowledge, an applicant must have a subsidiary pass in Islamic Knowledge at A-Level or a minimum of “ D ” grade in Islamic Knowledge at O-Level.	4.0	100	3
5.	Bachelor of Law with Shariah	MUM06	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Physics, Chemistry, Biology, Arabic, Fine Arts, Economics, Commerce,	4.0	150	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Muslim University of Morogoro (MUM), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Islamic Knowledge, Accountancy or Advanced Mathematics.			
6.	Bachelor of Business Studies	MUM07	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not Advanced Mathematics, an applicant must have a subsidiary pass in Advanced Mathematics/Basic Applied Mathematics or a minimum of “D” grade in Mathematics at O-Level.	4.0	100	3
7.	Bachelor of Arts in Geography and Population Studies	MUM08	Two principal passes in Geography and one of the following subjects: Geography, History, Kiswahili, English, Arabic, Physics, Biology, Chemistry, Advanced Mathematics and Islamic Studies.	4.0	200	3
8.	Bachelor of Arts in Kiswahili	MUM09	Two principal passes at D grade in Kiswahili and any of the following subjects: History, Geography, English Language, Economics, French, Arabic, Fine Arts, Commerce, Accountancy or Advanced Mathematics.	4.0	400	3
9.	Bachelor of Business Administration	MUM010	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. In addition, an applicant must have a subsidiary in Advanced Mathematics/ Basic Applied Mathematics at A-Level or a minimum of “D” grade in Mathematics at O-Level.	4.0	700	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Muslim University of Morogoro (MUM), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
10.	Bachelor of Arts in Literature and Language Studies	MUM011	Two principal passes in the following subjects: Kiswahili, English Language, French or Arabic. Whereby one of a principal pass must be in English Language.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mwalimu Nyerere Memorial Academy (MNMA), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Economics of Development	MN001	Two principal passes in the following subjects: Economics, Accountancy, commerce, Mathematics, Geography, Physics, chemistry, Biology or Agriculture	4.0	220	3
2.	Bachelor Degree in Gender and Development	MN002	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition	4.0	220	3
3.	Bachelor Degree in Management of Social Development	MN003	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition	4.0	220	3
4.	Bachelor Degree in Human Resource Management	MN004	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition	4.0	220	3
5.	Bachelor Degree of Education in Kiswahili and English Languages	MN005	Two principal passes in Kiswahili and English.	4.0	220	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mwalimu Nyerere Memorial Academy (MNMA), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
6.	Bachelor Degree of Education in Geography and History	MN006	Two principal passes in Geography and History.	4.0	220	3
7.	Bachelor Degree of Education in Geography and Kiswahili	MN007	Two principal passes in Geography and Kiswahili.	4.0	220	3
8.	Bachelor Degree of Education in Geography and English	MN008	Two principal passes in Geography and English.	4.0	220	3
9.	Bachelor Degree of Education in History and English	MN009	Two principal passes in History and English.	4.0	220	3
10.	Bachelor Degree of Education in History and Kiswahili	MN010	Two principal passes in History and Kiswahili.	4.0	225	3
11.	Bachelor Degree in Leadership, Ethics and Governance	MN011	Two principal passes in the following subjects: English, History, Kiswahili, Geography, Agriculture, Economics, Commerce, Accounts, Arabic, Food and Nutrition, Biology, Chemistry or Physics.	4.0	150	3
12.	Bachelor Degree in Procurement and Supply Management	MN012	Two principal passes in the following subjects: Economics, Accounting, Commerce, Book-keeping, Mathematics, Geography, Physics, Biology, Chemistry, Agriculture, English language, Kiswahili, French or History.	4.0	80	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mwalimu Nyerere Memorial Academy (MNMA), Zanzibar Campus						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Economics of Development	MNZ001	Two principal passes in the following subjects: Economics, Accountancy, commerce, Mathematics, Geography, Physics, chemistry, Biology or Agriculture	4.0	80	3
2.	Bachelor Degree in Gender and Development	MNZ002	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition	4.0	80	3
3.	Bachelor Degree in Management of Social Development	MNZ003	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition	4.0	80	3
4.	Bachelor Degree in Human Resource Management	MNZ004	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition	4.0	80	3
5.	Bachelor Degree of Education in Kiswahili and English Languages	MNZ005	Two principal passes in Kiswahili and English.	4.0	80	3
6.	Bachelor Degree of Education in Geography	MNZ006	Two principal passes in Geography and History.	4.0	80	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mwalimu Nyerere Memorial Academy (MNMA), Zanzibar Campus						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	and History					
7.	Bachelor Degree of Education in Geography and Kiswahili	MNZ007	Two principal passes in Geography and Kiswahili.	4.0	80	3
8.	Bachelor Degree of Education in Geography and English	MNZ008	Two principal passes in Geography and English.	4.0	80	3
9.	Bachelor Degree of Education in History and English	MNZ009	Two principal passes in History and English.	4.0	80	3
10.	Bachelor Degree of Education in History and Kiswahili	MNZ010	Two principal passes in History and Kiswahili.	4.0	80	3
11.	Bachelor Degree in Procurement and Supply Management	MNZ011	Two principal passes in the following subjects: Economics, Accounting, Commerce, Book-keeping, Mathematics, Geography, Physics, Biology, Chemistry, Agriculture, English language, Kiswahili, French or History .	4.0	80	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mwanza University (MzU), Mwanza						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Doctor of Medicine	MZ001	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: A minimum of D grade in Chemistry, Biology and Physics .	6.0	50	5

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mwenge Catholic University (MWECAU), Kilimanjaro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts with Education	MW001	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Economics, Commerce, Accountancy or Advanced Mathematics.	4.0	350	3
2.	Bachelor of Science with Education	MW002	Two principal passes in the following subjects: Physics, Chemistry, Biology, Advanced Mathematics, Geography or Computer Science	4.0	200	3
3.	Bachelor of Business Administration and Management	MW003	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. In addition, an applicant must have a subsidiary in Advanced Mathematics/ Basic Applied Mathematics at A-Level or a minimum of “ D ” grade in Mathematics at O-Level.	4.0	150	3
4.	Bachelor of Arts in Geography and Environmental Studies	MW004	Two principal passes, one in Geography and the other one from the following subjects: History, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3
5.	Bachelor of Arts in Sociology and Social Work	MW005	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mwenge Catholic University (MWECAU), Kilimanjaro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
6.	Bachelor of Science in Mathematics and Statistics	MW006	Two principal passes, one in Advanced Mathematics and the other one from the following subjects: Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Geography, Agriculture, Computer Science or Nutrition.	4.0	50	3
7.	Bachelor of Arts in Philosophy with Ethics	MW007	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science, Divinity or Nutrition.	4.0	75	3
8.	Bachelor of Arts in Project Planning and Management	MW008	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	300	3
9.	Bachelor of Science in Computer Science	MW009	Two principal passes in the following subjects: Geography, Economics, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture or Computer Science.	4.0	100	3
10.	Bachelor of Science in Chemistry	MW010	Two principal passes, one in Chemistry and in one of the following subjects: Geography, Physics, Advanced Mathematics, Biology, Agriculture, Computer Science or Nutrition.	4.0	100	3
11.	Bachelor of Science in Applied Biology	MW011	Two principal passes, one in Biology and in one of the following subjects: Geography, Physics, Advanced Mathematics, Chemistry, Agriculture, Computer Science or Nutrition.	4.0	100	3
12.	Bachelor of Laws	MW012	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine	4.0	50	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mwenge Catholic University (MWECAU), Kilimanjaro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Arts, Economics, Commerce, Accountancy or Advanced Mathematics. If one of the principals is not English an applicant must have a minimum of “C” grade in English at O-Level or Foundation Programme of the OUT with a minimum GPA of 3.0 .			
13.	Bachelor of Procurement and Supply Chain Management	MW013	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	50	3
14.	Bachelor of Accounting and Finance	MW014	Two principal passes in the following subjects: History, Geography, Economics, Commerce, Accountancy, Physics, Chemistry, Biology or Advanced Mathematics. If one of the principals is not Advanced Mathematics an applicant must have a subsidiary pass in Advanced Mathematics/Basic Applied Mathematics at A-Level or a “D” grade in Basic Mathematics at O-Level.	4.0	350	3
15.	Bachelor of Arts in Social Work and Human Rights	MW015	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mzumbe University (MU), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Accounting and Finance in Public Sector	MU001	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. If one of the principal passes do not include Advanced Mathematics or Economics or Accountancy or Chemistry or Physics an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics at A' Level AND a minimum of "C" grade in Mathematics or Book-Keeping or Physics at O-Level.	4.5	140	3
2.	Bachelor of Accounting and Finance in Business Sector	MU002	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. If one of the principal passes do not include Advanced Mathematics or Economics or Accountancy or Chemistry or Physics an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics at A' Level AND a minimum of "C" grade in Mathematics or Book-Keeping or Physics at O-Level.	4.5	140	3
3.	Bachelor of Laws	MU006	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. Those without principal or	4.5	175	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mzumbe University (MU), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			subsidiary passes in English and History MUST HAVE a minimum of "C" grade in English and History at O-Level.			
4.	Bachelor of Public Administration	MU008	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. Where the principal passes do not include English, an applicant MUST HAVE a minimum of "C" grade in English at O' Level.	4.5	140	3
5.	Bachelor of Business Administration in Innovation and Entrepreneurship Management	MU009	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. If one of the principals do not include Advanced Mathematics or Economics or Commerce, an applicant MUST HAVE a minimum of "C" grade in Basic Mathematics or Commerce or Book-Keeping at O-Level.	4.5	105	3
6.	Bachelor of Procurement and Supply Chain Management	MU010	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. If one of the principals do not include Advanced Mathematics or Economics or Commerce, an	4.5	105	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mzumbe University (MU), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			applicant MUST HAVE a minimum of “C” grade in Basic Mathematics at O-Level.			
7.	Bachelor of Business Administration in Marketing Management	MU011	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. If one of the principals do not include Advanced Mathematics or Economics or Commerce, an applicant MUST HAVE a minimum of “C” grade in Basic Mathematics or Commerce or Book- Keeping at O-Level.	4.5	105	3
8.	Bachelor of Health Systems Management	MU012	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. Where the principal passes do not include English, an applicant MUST HAVE a minimum of “C” grade in English at O-Level.	4.5	140	3
9.	Bachelor Human Resource Management	MU013	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. Where the principal passes do not include English, an applicant MUST HAVE a minimum of “C” grade	4.5	126	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mzumbe University (MU), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			in English at O-Level.			
10.	Bachelor of Public Administration in Local Government Management	MU014	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. Where the principal passes do not include English, an applicant MUST HAVE a minimum of "C" grade in English at O-Level.	4.5	105	3
11.	Bachelor of Science in Production and Operations Management	MU015	Two principal passes in Physics, Chemistry, Biology, Advanced Mathematics, Economics, Geography, Agriculture, Computer Science or Nutrition and one subsidiary. If one of the principals is not in Advanced Mathematics, an applicant MUST HAVE a minimum of "C" grade in Basic Mathematics at O-Level.	4.5	36	3
12.	Bachelor of Science in Applied Statistics	MU016	Two principal passes in Advanced Mathematics and one of the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Agriculture, Computer Science or Nutrition and one subsidiary.	4.5	36	3
13.	Bachelor of Science in Economics-Population and Development	MU017	Two principal passes in History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. Where the principal passes do not include Advanced Mathematics	4.5	56	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mzumbe University (MU), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			or Economics, an applicant MUST HAVE a minimum of "C" grade in Basic Mathematics at O-Level.			
14.	Bachelor of Science in Economics- Project Planning and Management	MU018	Two principal passes in History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. Where the principal passes do not include Advanced Mathematics or Economics, an applicant MUST HAVE a minimum of "C" grade in Basic Mathematics at O-Level.	4.5	56	3
15.	Bachelor of Science in Economics – Economic Policy and Planning	MU019	Two principal passes in History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. Where the principal passes do not include Advanced Mathematics or Economics, an applicant MUST HAVE a minimum of "C" grade in Basic Mathematics at O-Level.	4.5	56	3
16.	Bachelor of Science in Information and Communication Technology with Management	MU020	Two principal passes in History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. If one of the principals do not include Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics at A-Level AND a minimum of "C" grade in Basic	4.5	56	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mzumbe University (MU), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Mathematics at O-Level.			
17.	Bachelor of Public Administration in Records and Archives Management	MU021	Two principal passes in History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. Where the principal passes do not include English, an applicant MUST HAVE a minimum of "C" grade in English at O-Level.	4.5	126	3
18.	Bachelor of Science in Information Technology and Systems	MU022	Two principal passes in History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. If one of the principals do not include Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics at A-Level AND a minimum of "C" grade in Basic Mathematics at O-Level.	4.5	56	3
19.	Bachelor of Science in Information and Communication Technology with Business	MU023	Two principal passes in History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. If one of the principals do not include Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics at A-Level AND a minimum of "C" grade in Basic Mathematics at O-Level.	4.5	56	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mzumbe University (MU), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
20.	Bachelor of Science in Library and Information Management	MU024	Two principal passes in History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. If one of the principals do not include Advanced Mathematics an applicant MUST HAVE a minimum of "C" grade in Basic Mathematics or a 'D' grade in Additional Mathematics at O-Level.	4.5	56	3
21.	Bachelor of Science with Education-Mathematics and ICT	MU025	Two principal passes in Advanced Mathematics and one of the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Agriculture, Computer Science or Nutrition and one subsidiary.	4.0	70	3
22.	Bachelor of Science in Industrial Engineering Management	MU026	Two principal passes in Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Economics, Geography, Computer Science or Nutrition and one subsidiary. If one of the principals do not include Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics at A-Level. In addition, an applicant MUST HAVE a minimum of "C" grade in Basic Mathematics or a "D" grade in Additional Mathematics at O-Level.	4.5	70	3
23.	Bachelor of Arts with Education	MU027	Two principal passes in the following subjects: Advanced Mathematics, Accounting, Commerce, Economics, English Language, Literature, Kiswahili.	4.5	240	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mzumbe University (MU), Morogoro						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
24.	Bachelor of Public Administration in Youth Development and Leadership	MU028	Two principal passes and one subsidiary in any subject at A 'level. Where the principal passes do not include English; the applicant MUST HAVE obtained at least a "D" grade in English at O-Level.	4.5	50	3
25.	Bachelor of Health Systems in Monitoring and Evaluation	MU029	Two principal passes and one subsidiary at the A 'level. Where the principal passes do not include English and Mathematics an applicant MUST HAVE obtained at least a credit in English Language and Mathematics at 'O' level.	4.5	50	3
26.	Bachelor of Environmental Management	MU030	Two principal passes in the following subjects: Geography, Agriculture, Biology, and Physics; the applicant MUST HAVE obtained at least a credit in Geography at 'O' level.	4.0	90	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mzumbe University Dar es Salaam Campus College (MUDCCo), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme duration (Yrs)
1.	Bachelor of Accounting and Finance in Business Sector	MDA01	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. If one of the principal passes do not include Advanced Mathematics or Economics or Accountancy or Chemistry or Physics an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics at A' Level and a minimum of "C" grade in Mathematics or Book-Keeping or Physics at O-Level.	4.5	126	3
2.	Bachelor of Public Administration	MDA02	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. Where the principal passes do not include English, an applicant MUST HAVE a minimum of "C" grade in English at O' Level.	4.5	126	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mzumbe University Mbeya Campus College (MUMCCo), Mbeya						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme duration (Yrs)
1.	Bachelor of Laws	MMB01	Two principal passes in History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. Those without principal passes or subsidiary passes in English and History MUST HAVE a minimum of “C” grade in English and History at O-Level.	4.5	210	3
2.	Bachelor of Business Administration in Marketing Management	MMB02	Two principal passes in History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. If one of the principals do not include Advanced Mathematics or Economics or Commerce, an applicant MUST HAVE a minimum of “C” grade in Basic Mathematics or Commerce or Book-Keeping at O-Level.	4.5	168	3
3.	Bachelor of Accounting and Finance in Business Sector	MMB03	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. If one of the principal passes do not include Advanced Mathematics or Economics or Accountancy or Chemistry or Physics an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics at A' Level and a minimum of “C” grade in	4.5	168	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Mzumbe University Mbeya Campus College (MUMCCo), Mbeya						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme duration (Yrs)
			Mathematics or Book-Keeping or Physics at O-Level.			
4.	Bachelor of Human Resource Management	MMB04	Two principal passes in History, Geography, Kiswahili, French, English Language, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition and one subsidiary. Where the principal passes do not include English, an applicant MUST HAVE a minimum of "C" grade in English at O-Level.	4.5	210	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

National Institute of Transport (NIT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Logistics and Transport Management	NT001	Two principal passes in the following subjects: History, Fine Arts, Geography, Kiswahili, English Language, French, Arabic, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	400	3
2.	Bachelor Degree in Automobile Engineering	NT003	Two principal passes in Mathematics and Physics and those without at least a subsidiary in Chemistry at A - Level must have a credit pass at O- Level	4.0	100	4
3.	Bachelor Degree in Procurement and Logistics Management	NT004	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	250	3
4.	Bachelor Degree in Human Resource Management	NT005	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	250	3
5.	Bachelor Degree in Information Technology	NT006	Two principal passes in the following subjects: History, Fine Arts, Geography, Kiswahili, English Language, French, Arabic, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. In addition, an applicant MUST HAVE a minimum of “D” grade in Basic Mathematics and English at O-Level.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

National Institute of Transport (NIT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
6.	Bachelor Degree in Mechanical Engineering	NT007	Two principal passes in Advanced Mathematics and Physics. An applicant without at least a subsidiary in Chemistry at A-Level MUST HAVE a minimum of "D" grade in Chemistry at O-Level.	4.0	30	3
7.	Bachelor Degree in Business Administration	NT008	Two principal passes in the following subjects: History, Arabic, Geography, Kiswahili, English Language, French, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
8.	Bachelor Degree in Marketing and Public Relations	NT009	Two principal passes in the following subjects: History, French, Geography, Kiswahili, English Language, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
9.	Bachelor Degree in Accounting and Transport Finance	NT010	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Advanced Mathematics/ Basic Applied Mathematics at A-Level or a minimum of "D" grade in Basic Mathematics at O-Level.	4.0	200	3
10.	Bachelor Degree in Education with Mathematics and Information	NT011	Two principal passes in Advanced Mathematics and in one of the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Agriculture, Computer	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

National Institute of Transport (NIT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	Technology		Science or Nutrition. In addition, an applicant MUST HAVE a minimum of “ D ” grade in English and Mathematics at O-Level.			
11.	Bachelor Degree in Computer Science	NT012	Two principal passes in Advanced Mathematics and Physics.	4.0	100	3
12.	Bachelor Degree in Aircraft Maintenance Engineering.	NT013	Two principal passes in Advanced Mathematics and Physics. In addition, an applicant must have a subsidiary pass in Chemistry at A-Level or a minimum of “ D ” grade in Chemistry at O-Level.	4.0	10	4
13.	Bachelor Degree in Road and Railway Transport Logistics Management	NT016	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
14.	Bachelor Degree in Shipping and Port Logistics Management	NT017	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
15.	Bachelor's Degree in Naval Architecture and Marine Engineering	NT018	Two principal passes in Advanced Mathematics and Physics.	4.0	25	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Open University of Tanzania (OUT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts with Education	OU001	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	4.0	300	3-6
2.	Bachelor of Arts in Journalism	OU003	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3-6
3.	Bachelor of Arts in Mass Communication	OU004	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3-6
4.	Bachelor of Arts in Sociology	OU005	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	350	3-6
5.	Bachelor of Arts in Social Work	OU006	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3-6
6.	Bachelor of Arts in Tourism	OU007	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3-6

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Open University of Tanzania (OUT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
7.	Bachelor of Business Administration with Education	OU008	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	60	3-6
8.	Bachelor of Education in Special Education	OU010	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	250	3-6
9.	Bachelor of Science in Environmental Studies	OU011	Two principal passes in the following subjects: Agriculture, Biology, Chemistry, Physics, Mathematics, Economics, History or Geography or Foundation Programme of the OUT with a minimum GPA of 3.0 accumulated from six core subjects and a minimum of C grade in three subjects, from Biology, Chemistry, Physics, Mathematics, Economics, History or Geography.	4.0	200	3-6
10.	Bachelor of Laws	OU012	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy Physics, Chemistry, Biology or Advanced Mathematics.	4.0	300	3-6
11.	Bachelor of Science General	OU014	Two principal passes in the following subjects: Geography, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	250	3-6
12.	Bachelor of Science with Education	OU015	Two principal passes in the following subjects: Geography, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	250	3-6

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Open University of Tanzania (OUT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
13.	Bachelor of Science in ICT	OU016	Two principal passes in the following subjects: Geography, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	250	3-6
14.	Bachelor of Business Administration (Accounting)	OU017	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	400	3-6
15.	Bachelor of Business Administration (Finance)	OU018	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	250	3-6
16.	Bachelor of Business Administration (Marketing)	OU019	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science.	4.0	400	3-6
17.	Bachelor of Business Administration (Human Resource Management)	OU020	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	400	3-6
18.	Bachelor of Business Administration (International Business)	OU021	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	250	3-6

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Open University of Tanzania (OUT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
19.	Bachelor of Human Resource Management	OU022	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science.	4.0	450	3-6
20.	Bachelor of Education Teacher Educator	OU023	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science.	4.0	250	3-6
21.	Bachelor of Education in Adult and Distance Learning	OU024	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3-6
22.	Bachelor of Education in Educational Policy and Management	OU025	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	400	3-6
23.	Bachelor of Arts in Economics	OU026	Two principal passes in Economics and in one of the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Commerce, Accountancy or Advanced Mathematics.	4.0	200	3-6
24.	Bachelor of Arts in Kiswahili and Creative Studies	OU028	Two principal passes in Kiswahili and in one of the following subjects: History, Geography, English Language, Economics, French, Arabic, Fine Arts, Commerce, Accountancy or Advanced Mathematics.	4.0	100	3-6

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Open University of Tanzania (OUT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
25.	Bachelor of Arts in Natural Resources Management	OU030	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science.	4.0	250	3-6
26.	Bachelor of Arts in Population and Development	OU031	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science.	4.0	200	3-6
27.	Bachelor of Arts in Public Administration	OU033	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science.	4.0	300	3-6
28.	Bachelor of Arts in International Relations	OU034	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	300	3-6
29.	Bachelor of Community Economic Development	OU035	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science.	4.0	250	3-6
30.	Bachelor of Library & Information Management	OU036	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science.	4.0	100	3-6

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Open University of Tanzania (OUT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
31.	Bachelor of Science in Energy Resources	OU037	Two principal passes in the following subjects: Physics, Chemistry, Biology, Geography, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not Physics, an applicant must have a minimum of “D” grade in Physics at O-Level.	4.0	100	3-6
32.	Bachelor of Science in Food, Nutrition and Dietetics	OU038	Three principal passes in Chemistry, Biology and either Physics or Advanced Mathematics or Nutrition or Geography or Agriculture with a minimum of 6 points, whereby one must have at least a C grade in Chemistry or Nutrition or Agriculture or Biology.	4.0	150	3-6
33.	Bachelor of Science in Data Management	OU039	Two principal passes in the following subjects: Physics, Chemistry, Biology, Geography, Economics, Commerce, Accountancy, Advanced Mathematics, Agriculture, Computer Science or Nutrition Studies.	4.0	250	3-6
34.	Bachelor of Procurement and Supply Chain Management	OU040	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science.	4.0	600	3-6

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Ruaha Catholic University (RUCU), Iringa						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts with Education	RU001	Two principal passes in the following subjects: Economics, History, Geography, Advanced Mathematics, English, Kiswahili or Accountancy.	4.0	600	3
2.	Bachelor of Laws	RU002	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics. If one of the principals is not English, an applicant MUST HAVE a subsidiary pass in English at A-Level or a minimum of "D" grade in English at O-Level.	4.0	280	4
3.	Bachelor of Computer Science	RU003	Two principal passes in Biology, Chemistry, Physics, Agriculture, Advanced Mathematics or Geography.	4.0	80	3
4.	Bachelor of Business Administration	RU004	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	80	3
5.	Bachelor of Accounting and Finance with Information Technology	RU005	Two principal passes in the following subjects: Economics, Accountancy, Commerce, Mathematics, Physics, Chemistry, Biology, Agriculture or Geography.	4.0	80	3
6.	Bachelor of Science in Computer Science in Software	RU006	Two principal passes in Biology, Mathematics, Physics, Chemistry, Agriculture or Geography.	4.0	80	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Ruaha Catholic University (RUCU), Iringa						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	Engineering					
7.	Bachelor of Environment Health Sciences with Information Technology	RU007	Three principal passes in Chemistry, Biology and either Physics or Mathematics or Nutrition or Geography or Agriculture with a minimum of 6 points ; i.e., an applicant must have at least C grade in Chemistry and at least D grade in Biology and E grade in Physics or Mathematics or Nutrition or Geography or Agriculture .	6.0	80	3
8.	Bachelor of Science with Education (IT & Mathematics)	RU008	Two principal passes in Advanced Mathematics and one of the following subjects: Physics, Chemistry or Geography.	4.0	80	3
9.	Bachelor of Banking and Microfinance	RU009	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	180	3
10.	Bachelor of Business Administration in Accounting	RU010	Two principal passes in any of the following subjects: Economics, Accountancy, Advanced Mathematics, Commerce, Computer Studies or physics.	4.5	70	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Sokoine University of Agriculture (SUA), Morogoro						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Rural Development	SU001	Two principal passes in the following subjects: History, Kiswahili, English Literature, Geography, Economics, Advanced Mathematics, Physics, Chemistry, Biology, Commerce, Accountancy, Nutrition or Agriculture. In addition, applicants with principal passes in Kiswahili and Literature MUST HAVE credits in Biology, Geography and History at 'O' Level.	4.0	300	3
2.	Bachelor of Science in Agricultural Engineering	SU002	Two principal passes in Advanced Mathematics and one of the following subjects: Physics, Chemistry, or Geography. In addition, an applicant MUST HAVE a minimum of "D" grade in Physics, Chemistry and Biology at O-Level.	4.0	65	4
3.	Bachelor of Science Agriculture General	SU003	Two principal passes in Biology and one of the following subjects: Chemistry, Physics, Geography or Agriculture.	4.0	130	3
4.	Bachelor of Science in Agricultural Economics and Agribusiness	SU004	Two principal passes in the following subjects: Economics, Advanced Mathematics, Geography, Commerce, Accountancy, Physics, Chemistry, Agriculture or Biology. In addition, an applicant MUST HAVE a minimum of "D" grade in Basic Mathematics at O-Level.	4.0	250	3
5.	Bachelor of Science in Agronomy	SU005	Two principal passes in Biology and one of the following subjects: Chemistry, Agriculture, Physics or Geography.	4.0	80	3
6.	Bachelor of Science in Animal Science	SU006	Two principal passes in Biology and either in Chemistry, Physics or Agriculture.	4.0	200	3
7.	Bachelor of Science in Aquaculture	SU007	Two principal passes in Biology and one of the following subjects: Chemistry, Agriculture, Physics or Geography.	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Sokoine University of Agriculture (SUA), Morogoro						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
8.	Bachelor of Science in Biotechnology and Laboratory Sciences	SU008	Two principal passes in Chemistry and Biology whereas, an applicant MUST HAVE a subsidiary in one of the following subjects: Physics, Geography, Nutrition or Agriculture. In addition, an applicant must have a minimum of “ C ” grade in one of the following subjects: Physics, Geography, Nutrition or Agriculture at O-Level.	4.5	100	3
9.	Bachelor of Science with Education	SU009	Two principal passes in the following subjects: Chemistry, Biology, Advanced Mathematics, Computer Science, Physics or Geography.	4.0	460	3
10.	Bachelor of Science in Environmental Science and Management	SU014	Two principal passes in Chemistry and one of the following subjects: Biology, Advanced Mathematics, Geography, Physics or Agriculture. An applicant without a subsidiary pass in either Biology or Advanced Mathematics at A-Level MUST HAVE a minimum of “ C ” grade in either Biology or Basic Mathematics at O-Level.	4.0	210	3
11.	Bachelor of Science in Food Science and Technology	SU015	Two principal passes in Chemistry and one of the following subjects: Biology, Physics, Nutrition, Home Economics, Agriculture, Advanced Mathematics or Geography.	4.0	120	3
12.	Bachelor of Science in Forestry	SU016	Two principal passes in Biology and one of the following subjects: Chemistry, Physics, Geography or Agriculture.	4.0	150	3
13.	Bachelor of Science in Horticulture	SU017	Two principal passes in Biology and one of the following subjects: Chemistry, Physics, Advanced Mathematics, Geography or Agriculture.	4.0	140	3
14.	Bachelor of Science in Information	SU018	Two principal passes in Advanced Mathematics and one of the following subjects: Physics, Chemistry, Geography, or Computer	4.0	160	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Sokoine University of Agriculture (SUA), Morogoro						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	Technology		Science.			
15.	Bachelor of Science in Range Management	SU019	Two principal passes in the following subjects: Biology, Agriculture, Chemistry, Physics, Advanced Mathematics or Geography.	4.0	184	3
16.	Bachelor of Tourism Management	SU020	Two principal passes in the following subjects: History, Kiswahili, Biology, Geography, Chemistry, Physics, Agriculture, Advanced Mathematics, Nutrition, Home Economics, Economics, Commerce, English, French or Spanish.	4.0	150	3
17.	Bachelor of Veterinary Medicine	SU021	Two principal passes in Chemistry and Biology , whereas an applicant MUST HAVE a subsidiary in one of the following subjects: Advanced Mathematics, Physics, Geography, Nutrition or Agriculture. If one of the subsidiary passes do not include Physics an applicant must have a minimum of "C" grade in Physics, Mathematics and English at O-Level.	4.5	120	5
18.	Bachelor of Science in Wildlife Management	SU022	Two principal passes in Biology and one of the following subjects: Chemistry, Physics or Geography.	4.0	120	3
19.	Bachelor of Science in Irrigation & Water Resource Engineering	SU023	Two principal passes in Advanced Mathematics and one of the following subjects: Physics, Chemistry or Geography. In addition, an applicant MUST HAVE a minimum of "D" grade in Physics, Chemistry and Biology at O-Level.	4.0	65	4
20.	Bachelor of Science in Bio-Processing & Post- Harvest Engineering	SU024	Two principal passes in Advanced Mathematics and one of the following subjects: Physics, Chemistry or Geography. In addition, an applicant MUST HAVE a minimum of "D" grade in Physics, Chemistry and Biology at O-Level.	4.0	65	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Sokoine University of Agriculture (SUA), Morogoro						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
21.	Bachelor of Science with Education (Agricultural Sciences and Biology)	SU025	Two principal passes in Biology and one of the following subjects: Physics, Chemistry, Geography, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
22.	Bachelor of Science in Human Nutrition	SU026	Two principal passes in Chemistry and one of the following subjects: Biology, Home Economics, Agriculture, Nutrition, Advanced Mathematics, Physics or Geography.	4.0	140	3
23.	Bachelor of Science in Family and Consumer Studies	SU027	Two principal passes in following subjects: Chemistry, Biology, Home Economics, Agriculture, Nutrition, Advanced Mathematics, Physics or Geography.	4.0	100	3
24.	Bachelor of Information and Records Management	SU029	Two principal passes in the following subjects: History, Kiswahili, English, Economics, Accountancy, Nutrition, Biology, Chemistry, Physics, Geography or Agriculture.	4.0	100	3
25.	Bachelor of Community Development	SU030	Two principal passes in the following subjects: History, Geography, Economics, Biology, Chemistry, Agriculture, Accountancy, Commerce, Advanced Mathematics or Physics.	4.0	300	3
26.	Bachelor of Agriculture Investment and Banking	SU031	Two principal passes in the following subjects: Economics, Advanced Mathematics, Geography, Commerce, Accountancy, Physics, Chemistry, Agriculture, Food and Nutrition or Biology. In addition, an applicant MUST HAVE at a minimum of "D" grade in Basic Mathematics at O-Level.	4.0	100	3
27.	Bachelor of Crop production and Management	SU032	Two principal passes in Chemistry and Biology and a subsidiary pass in one of the following subjects: Geography, Physics or Agriculture.	4.5	80	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Sokoine University of Agriculture (SUA), Morogoro						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
28.	Bachelor of Arts in Development Planning and Management	SU034	Two principal passes in the following subjects: History, Geography, Economics, Advanced Mathematics, Commerce, Accountancy, Physics, Chemistry, Biology, Nutrition or Agriculture. In addition, an applicant must have a minimum of "D" grade in Basic Mathematics at O-Level.	4.0	100	3
29.	Bachelor of Science in Wood Technologies and Value Addition	SU035	Two principal passes in the following subjects: Geography, Advanced Mathematics, Physics, Chemistry, Biology, Nutrition or Agriculture.	4.0	40	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Sokoine University of Agriculture - Mizengo Pinda Campus College (SUA-MPCCo), Katavi						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1	Bachelor of Science in Bee Resources Management	SUP01	Two principal passes in Biology and one of the following subjects: Chemistry, Physics, Agriculture, Nutrition or Geography.	4.0	80	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

St. Augustine University of Tanzania (SAUT), Mwanza						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts in Mass Communication	SA001	Two principal passes in the following subjects: English, History or Kiswahili.	4.0	70	3
2.	Bachelor of Arts in Public Relations and Marketing	SA002	Two principal passes in the following subjects: English, History or Kiswahili	4.0	170	3
3.	Bachelor of Business Administration	SA003	Two principal passes in the following subjects: Advanced Mathematics, Economics, Accountancy, Commerce, History or Geography. If one of the principals is not Advanced Mathematics, an applicant MUST HAVE a minimum of "D" grade in Basic Mathematics at O-Level.	4.0	450	3
4.	Bachelor of Arts in Economics	SA004	Two principal passes in Economics and one the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	250	3
5.	Bachelor of Arts with Education	SA005	Two principal passes in the following subjects: Kiswahili, English, History, Geography, or Economics.	4.0	1000	3
6.	Bachelor of Arts in Sociology	SA008	Two principal passes in the following subjects: English, History or Kiswahili.	4.0	70	3
7.	Bachelor of Philosophy with Education	SA009	Two principal passes in the following subjects: English, History, Kiswahili or Geography.	4.0	350	3
8.	Bachelor of Science in Procurement and Supply Chain Management	SA011	Two principal passes in the following subjects: Accountancy, Economics, Advanced Mathematics, Commerce, Physics, Biology, Chemistry, History or Geography.	4.0	70	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

St. Augustine University of Tanzania (SAUT), Mwanza						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
9.	Bachelor of Science in Electrical Engineering	SA012	Two principal passes in Physics and Advanced Mathematics . In addition, an applicant MUST HAVE a subsidiary pass in Chemistry at A-Level or a minimum of “C” grade in Chemistry at O-Level	4.0	80	4
10.	Bachelor of Science in Civil Engineering	SA013	Two principal passes in Physics and Advanced Mathematics . In addition, an applicant MUST HAVE a subsidiary pass in Chemistry at A-Level or a minimum of “C” grade in Chemistry at O-Level	4.0	50	4
11.	Bachelor of Science in Tourism and Hospitality Management	SA014	Two principal passes in the following subjects: Biology, Geography, Chemistry, Physics, History, Agriculture, English, History, Nutrition, Economics or Advanced Mathematics.	4.0	100	3
12.	Bachelor of Laws	SA015	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics. If one of the principals is not English an applicant MUST HAVE a minimum of “C” grade in English at O-Level.	4.0	70	4
13.	Bachelor of Arts in Philosophy	SA016	Two principal passes in the following Arts subjects: English, History or Kiswahili.	4.0	50	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

St. Augustine University of Tanzania (SAUT) Arusha Centre, Arusha						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts with Education	SAA01	Two principal passes in the following Arts subjects: Kiswahili, English, History, Geography, Advanced Mathematics or Economics.	4.0	190	3
2.	Bachelor of Science in Tourism	SAA02	Two principal passes in the following subjects: Biology, Geography, Chemistry, Physics, History, Agriculture, English, Kiswahili, French, Nutrition, Economics, Mathematics, Commerce or Accountancy.	4.0	160	3
3.	Bachelor of Laws	SAA03	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	4.0	70	4
4.	Bachelor of Accounting and Finance	SAA04	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Literature in English, French, Arabic, Fine Art, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the Passes do not include Advanced Mathematics, an applicant must have a minimum of a "D" grade in a pass in Basic Mathematics, or Commerce or Book-keeping at O level is required.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

St. Francis University College of Health and Allied Sciences (SFUCHAS), Ifakara						
S/N	Programme	Code	Admission requirements: Form VI	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (YRS)
1.	Doctor of Medicine	SF001	Three principal passes in Physics, Chemistry, and Biology with minimum of 6 points: A minimum of D grade in Chemistry, Biology and Physics.	6.0	150	5

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

St. John's University of Tanzania (SJUT), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts with Education	SJ001	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	4.0	500	3
2.	Bachelor of Science Education	SJ002	Two principal passes in the following subjects: Physics, Chemistry, Biology, Geography, Advanced Mathematics, Agriculture, Computer Science.	4.0	500	3
3.	Bachelor of Business Administration	SJ004	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science.	4.0	70	3
4.	Bachelor of Pharmacy	SJ005	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points. A minimum of D grade in Chemistry, Biology and Physics .	6.0	80	4
5.	Bachelor of Science in Nursing	SJ006	Three principal passes in Chemistry, Biology and either Physics or Advanced Mathematics or Nutrition with a minimum of 6 points: A minimum of C grade in Chemistry and D grade in Biology and at least E grade in Physics or Advanced Mathematics or Nutrition .	6.0	100	4
6.	Bachelor of Commerce with Education	SJ013	Two principal passes in Mathematics, Accountancy, Economics, Commerce, Physics, Chemistry, Biology, History, Geography and Agriculture.	4.0	100	3
7.	Bachelor of Accounting and Finance	SJ014	Two principal passes in the following subjects: Economics, Accountancy, Mathematics, Commerce, Physics, History, Biology, Chemistry, Geography and Agriculture.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

St. John's University of Tanzania (SJUT), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
8.	Bachelor of Arts in Theology	SJ015	Two principal passes in the following subjects: Divinity, History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3
9.	Bachelor of Science in Information Technology	SJ016	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Geography, Biology, Economics, Accountancy, Commerce or Computer Science. If one of the principal passes is Not in Advanced Mathematics an applicant must have a subsidiary pass in Advanced Mathematics / Basic Applied Mathematics at A-Level.	4.0	70	3
10.	Bachelor of Health Services Management	SJ017	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Art, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

St. Joseph University College of Health and Allied Sciences (SJCHAS), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Doctor of Medicine	JDH01	Three principal passes in Physics, Chemistry, and Biology with minimum of 6 points: A minimum of D grade in Chemistry, Biology and Physics.	6.0	170	5

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

St. Joseph University College of Engineering and Technology (SJCT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Engineering in Civil Engineering	JD001	Two principal passes in the following subjects: Advanced Mathematics, Physics, Physics-Chemistry or Construction. An applicant without a principal pass in Advanced Mathematics and Physics MUST HAVE a minimum of "C" grade at O-Level.	4.0	140	4
2.	Bachelor of Engineering in Computer Science Engineering	JD002	Two principal passes in the following subjects: Advanced Mathematics, Physics, Physics-Chemistry or Computer Studies or Computer Science. An applicant without a principal pass in Advanced Mathematics and Physics MUST HAVE a minimum of "C" grade at O-Level.	4.0	140	4
3.	Bachelor of Electrical and Electronics Engineering	JD003	Two principal passes in the following subjects: Advanced Mathematics, Physics, Physics-Chemistry or Electricity. An applicant without a principal pass in Advanced Mathematics and Physics MUST HAVE a minimum of "C" grade at O-Level.	4.0	140	4
4.	Bachelor of Electronics and Communication Engineering	JD004	Two principal passes in the following subjects: Advanced Mathematics and Physics or Physics-Chemistry or Electricity. An applicant without a principal pass in Advanced Mathematics and Physics MUST HAVE a minimum of "C" grade at O-Level.	4.0	140	4
5.	Bachelor of Engineering in Information Systems and Network Engineering	JD005	Two principal passes in Advanced Mathematics and Physics or Chemistry or Physics-Chemistry or Computer Science or Computer Studies or Mechanical or Electrical. An applicant without a principal pass in Advanced Mathematics and Physics MUST HAVE a minimum of "C" grade at O-Level.	4.0	140	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

St. Joseph University College of Engineering and Technology (SJCET), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
6.	Bachelor of Mechanical Engineering	JD006	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry or Physics-Chemistry or Electricity. An applicant without a principal pass in Advanced Mathematics and Physics MUST HAVE a minimum of "C" grade at O-Level	4.0	100	4
7.	Bachelor of Science with Education	JD008	Two principal passes in either of the following subjects: Chemistry, Biology, Physics, Computer Science and Advanced Mathematics.	4.0	200	3
8.	Bachelor of Science in Computer Science	JD009	Two principal passes in the following subjects: Advanced Mathematics, Biology, Physics or Chemistry.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

State University of Zanzibar (SUZA), Zanzibar						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Doctor of Medicine	SZ001	Three principal passes in Physics, Chemistry and Biology with minimum of 6 points. A minimum of "D" grade in Chemistry, Biology and Physics .	6.0	30	5
2.	Bachelor of Science with Education	SZ002	Two principal passes in the following subjects: Physics, Chemistry, Biology, Geography or Advanced Mathematics.	4.0	80	3
3.	Bachelor of IT Application & Management	SZ003	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	40	3
4.	Bachelor of Science in Environmental Health	SZ004	Three principal passes in Chemistry, Biology and either Physics or Mathematics or Nutrition or Geography or Agriculture with a minimum of 6 points . A minimum of "C" grade in Chemistry and D grade in Biology and at least E grade in Physics or Advanced Mathematics or Nutrition or Geography or Agriculture .	6.0	45	3
5.	Bachelor of Science in Computer Science	SZ005	Two principal passes in Advanced Mathematics and in one of the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Agriculture, Computer Science or Nutrition.	4.0	30	3
6.	Bachelor of Arts with Education	SZ006	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language or Arabic.	4.0	200	3
7.	Bachelor of Kiswahili with Education	SZ007	Two principal passes in Kiswahili and in one of the following subjects: History, Geography, English Language, French, Arabic,	4.0	40	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

State University of Zanzibar (SUZA), Zanzibar						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.			
8.	Bachelor Degree in Accounting and Finance	SZ008	Two principal passes in the following subjects: History, Geography, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Kiswahili, English Language, French, Computer Science or Nutrition. If one of the principal passes is not in Advanced Mathematics or Economics, Accountancy or Commerce an applicant MUST HAVE a minimum of “D” grade in Basic Mathematics or Commerce or Book-Keeping at O-Level.	4.0	110	3
9.	Bachelor of Banking and Finance	SZ009	Two principal passes in the following subjects: History, Geography, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Kiswahili, English Language, Computer Science or Nutrition. In addition, an applicant MUST HAVE a subsidiary pass in Advanced Mathematics / Basic Applied Mathematics at A-Level or a minimum of “D” grade in Mathematics or Commerce or Book-keeping at O-Level.	4.0	50	3
10.	Bachelor Degree in Procurement and Supply	SZ010	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. In addition, an applicant MUST HAVE a subsidiary pass in Advanced Mathematics / Basic Applied Mathematics at A-Level or a minimum of “D” grade in Mathematics or Commerce or Book-	4.0	30	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

State University of Zanzibar (SUZA), Zanzibar						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Keeping at O-Level.			
11.	Bachelor Degree in Information Technology with Accounting	SZ011	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. In addition, an applicant MUST HAVE a subsidiary pass in Advanced Mathematics / Basic Applied Mathematics at A-Level or a minimum of “D” grade in Mathematics or Commerce or Book-keeping at O-Level.	4.0	50	3
12.	Bachelor of Arts in History and Archaeology	SZ012	Two principal passes in History and in one of the following subjects: Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	20	3
13.	Bachelor of Arts in Geography & Environmental Studies	SZ013	Two principal passes in Geography and in one of the following subjects: History, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	50	3
14.	Bachelor of Arts in Tourism Management and Marketing	SZ014	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics. Biology, Chemistry, Computer Science or Nutrition.	4.0	50	3
15.	Bachelor of Science in Nursing	SZ015	Three principal passes in Chemistry, Biology and either Physics or Advanced Mathematics or Nutrition with a minimum of 6 points.	6.0	40	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

State University of Zanzibar (SUZA), Zanzibar						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			A minimum of C grade in Chemistry and "D" grade in Biology and at least "E" grade in Physics or Advanced Mathematics or Nutrition .			
16.	Bachelor of Science in Agriculture General	SZ016	Two principal passes in Biology and in one of the following subjects: Chemistry, Physics, Advanced Mathematics, Geography, Agriculture or Nutrition.	4.0	15	3
17.	Doctor of Dental Surgery	SZ017	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points. A minimum of "D" grade in Chemistry, Biology and Physics .	6.0	8	5
18.	Bachelor of Entrepreneurship and Innovation	SZ018	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, Arabic, French, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	30	3
19.	Bachelor of Arts in Mass Communication	SZ019	Two principal passes, one in English Language and one from the following subjects: History, Geography, Kiswahili, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not English, an applicant MUST HAVE a minimum of "D" grade in English at O-Level.	4.0	80	3
20.	Bachelor of Medical Laboratory Science	SZ020	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: A minimum of "C" grade in Chemistry and "D" grade in Biology and at least "E" grade in Physics .	6.0	20	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Stella Maris Mtwara University College (STEMMUCo), Mtwara						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts with Education	SAM01	Two principal passes in the following Arts subjects: History, Kiswahili, English Language, Literature in English, Geography, Economics, Commerce, Accountancy, Mathematics.	4.0	1000	3
2.	Bachelor of Philosophy with Political Science	SAM04	Two principal passes in the following subjects: History, Kiswahili, English Language, Literature in English, French, Geography, Mathematics, Chemistry, Physics, Biology, Accountancy, Agriculture, Nutrition, Economics.	4.0	100	3
3.	Bachelor of Laws	SAM05	Two principal passes in Arts subjects at 'A Level'. If the principal passes do not include English or History an applicant must have a minimum of a "D" grade in English or History at O-Level.	4.0	200	4
4.	Bachelor of Business Administration	SAM06	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
5.	Bachelor of Arts in Economics	SAM07	Two principal passes at 'A Level', one of which must be Economics and one the following subjects: History, Geography, Commerce, Accountancy, Advanced Mathematics, Computer Science.	4.0	85	3
6.	Bachelor of Science with Education	SAM09	Two principal passes in either of the following subjects: Mathematics, Geography and Chemistry	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Tanzania Institute of Accountancy (TIA), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Accounting	TA001	Two principal passes in the following subjects: Accountancy, Economics, advanced Mathematics, Geography, Physics, Biology, Chemistry or Commerce, Agriculture, English Language, History, English literature, French, Arabic, Nutrition, book-keeping fine Arts, Computer Sciences or Kiswahili. If one of the principal passes is not Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics at A-Level or a minimum of “D” grade in Mathematics at O-Level.	4.0	200	3
2.	Bachelor Degree in Procurement and Logistics Management	TA002	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
3.	Bachelor Degree in Human Resource Management	TA003	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
4.	Bachelor Degree in Business Administration	TA004	Two principal passes in the following subjects: Accountancy, History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Tanzania Institute of Accountancy (TIA), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
5.	Bachelor Degree in Public Sector Accounting and Finance	TA005	Two principal passes in the following subjects: Accountancy, Economics, advanced Mathematics, Geography, Physics, Biology, Chemistry or Commerce, Agriculture, English Language, History, English literature, French, Arabic, Nutrition, fine arts, computer science and Kiswahili. If one of the principal passes is not Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics at A-Level or a minimum of "D" grade in Mathematics at O-Level.	4.0	150	3
6.	Bachelor Degree in Marketing and Public Relations	TA006	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Tanzania Institute of Accountancy (TIA), Mbeya						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Accounting	TAM01	Two principal passes in the following subjects: Accountancy, Economics, advanced Mathematics, Geography, Physics, Biology, Chemistry or Commerce, Agriculture, English Language, History, English literature, French, Arabic, Nutrition, book-keeping fine Arts, Computer Sciences or Kiswahili. If one of the principal passes is not Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics at A-Level or a minimum of “D” grade in Mathematics at O-Level.	4.0	100	3
2.	Bachelor Degree in Procurement and Logistics Management	TAM02	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3
3.	Bachelor Degree in Marketing and Public Relations	TAM03	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	50	3
4.	Bachelor Degree in Public Sector Accounting and Finance	TAM04	Two principal passes in the following subjects: Accountancy, Economics, advanced Mathematics, Geography, Physics, Biology, Chemistry or Commerce, Agriculture, English Language, History, English literature, French, Arabic, Nutrition, fine arts, computer science and Kiswahili. If one of the principal passes is not	4.0	50	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

			Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics at A-Level or a minimum of “ D ” grade in Mathematics at O-Level.			
--	--	--	---	--	--	--

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Tanzania Institute of Accountancy (TIA), Mwanza						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Accounting	TAMZ1	Two principal passes in the following subjects: Accountancy, Economics, Advanced Mathematics, Geography, Physics, Biology, Chemistry, Commerce, Agriculture. An applicant must have a subsidiary pass in Advanced Mathematics/ Basic Applied Mathematics at A-Level or a minimum of "D" grade in Mathematics at O-Level	4.0	300	3
2.	Bachelor Degree in Procurement and Logistic Management	TAMZ2	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Art, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	300	3
3.	Bachelor Degree in Marketing and Public Relations	TAMZ3	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Art, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science	4.0	300	3
4.	Bachelor Degree in Human Resource Management	TAMZ4	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Art, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	300	3
5.	Bachelor Degree in Education with Accounting and Business Studies	TAMZ5	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Art, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition	4.0	300	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Tanzania Institute of Accountancy (TIA), Singida						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Accounting	TAS01	Two principal passes in the following subjects: Accountancy, Economics, advanced Mathematics, Geography, Physics, Biology, Chemistry or Commerce, Agriculture, English Language, History, English literature, French, Arabic, Nutrition, book-keeping fine Arts, Computer Sciences or Kiswahili. If one of the principal passes is not Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics at A-Level or a minimum of “ D ” grade in Mathematics at O-Level.	4.0	300	3
2.	Bachelor Degree in Business Administration	TAS02	Two principal passes in the following subjects: Accountancy, History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
3.	Bachelor Degree in Procurement and Logistic Management	TAS03	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition	4.0	300	3
4.	Bachelor Degree in Human Resource Management	TAS04	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Tanzania Public Service College (TPSC), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Records, Archives and Information Management	TPSD1	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Art, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3
2.	Bachelor Degree in Secretarial Studies and Administration	TPSD2	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Art, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Tengeru Institute of Community Development (TICD), Arusha						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
3.	Bachelor Degree in Community Development	CD001	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3
4.	Bachelor of Gender and Community Development	CD002	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3
5.	Bachelor Degree in Project Management for Community Development	CD003	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Teofilo Kisanji University (TEKU), Mbeya						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts with Education	TK002	Two principal passes in the following subjects: History, Kiswahili, English or Geography .	4.0	700	3
2.	Bachelor of Education Languages	TK003	Two principal passes in English and Kiswahili .	4.0	340	3
3.	Bachelor of Divinity	TK010	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	35	3
4.	Bachelor of Science with Education	TK016	Two principal passes in either of the following subjects: Biology, Geography or Chemistry.	4.0	340	3
5.	Bachelor of Science in Computer Science	TK017	Two principal passes in the following subjects: Physics, Chemistry, Biology, Computer Studies, Agriculture, Geography or Advanced Mathematics.	4.0	150	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Tumaini University Dar es Salaam College (TUDARCo), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts in Mass Communication	TD001	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not English an applicant MUST HAVE subsidiary pass in English at A-level or a minimum of "C" grade in English at O-Level.	4.0	150	3
2.	Bachelor of Laws	TD002	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not English an applicant MUST HAVE subsidiary pass in English at A-level or a minimum of "C" grade in English at O-Level.	4.0	120	3
3.	Bachelor of Arts in Library and Information Studies	TD003	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	70	3
4.	Bachelor of Business Administration	TD004	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Economics, Accountancy, Commerce or a minimum of "D" grade in Mathematics, Commerce or Book Keeping at O-	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Tumaini University Dar es Salaam College (TUDARCo), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Level.			
5.	Bachelor of Information Management	TD005	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	60	3
6.	Bachelor of Arts with Education	TD006	Two principal passes in the following subjects: English, History, Kiswahili, Geography, Literature or Economics.	4.0	240	3
7.	Bachelor of Human Resources Management	TD007	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3
8.	Bachelor of Laws (Evening Session)	TD008	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in English an applicant MUST HAVE subsidiary pass in English at A-level or a minimum of "C" grade in English at O-Level.	4.0	120	3
9.	Bachelor of Arts in Diaconia and Social Work	TD009	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	90	3
10.	Bachelor of Accounting with Computing	TD010	Two principal passes in the following subjects: Accountancy, Economics, Commerce, Mathematics, Geography, Physics, English, History, Chemistry, Biology, Agriculture and Kiswahili.	4.0	90	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Tumaini University Dar es Salaam College (TUDARCo), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
11.	Bachelor of Accounting with Computing (Evening Session)	TD011	Two principal passes in the following subjects: Accountancy, Economics, Commerce, Mathematics, Geography, Physics, English, History, Chemistry, Biology, Agriculture and Kiswahili.	4.0	50	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Tumaini University Makumira (TUMA), Arusha						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts with Education	MK001	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, or Music.	4.0	600	3
2.	Bachelor of Laws	MK002	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	400	3
3.	Bachelor of Arts in Music	MK003	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Fine Art, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition	4.0	20	3
4.	Bachelor of Divinity	MK005	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science, Nutrition or Divinity.	4.0	20	4 or 5
5.	Bachelor of Education	MK007	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, , Arabic, Fine Arts, , Commerce, Accountancy or Advanced Mathematics.	4.0	300	3
6.	Bachelor of Education in Primary Education	MK011	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics,	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Tumaini University Makumira (TUMA), Arusha						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.			

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Unique Academy Dar es Salaam (UAD)						
S/N	Programmes	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor Degree in Information Technology	UAD01	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Advanced Mathematics /Basic Applied Mathematics at A-Level or a minimum of “D” grade in Mathematics at O-Level.	4.0	50	3
2.	Bachelor Degree in Hardware and Networking Technology	UAD02	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Advanced Mathematics /Basic Applied Mathematics at A-Level or a minimum of “D” grade in Mathematics at O-Level.	4.0	50	3
3.	Bachelor Degree in Information Security	UAD03	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Advanced Mathematics /Basic Applied Mathematics at A-Level or a minimum of “D” grade in Mathematics at O-Level.	4.0	80	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

United African University of Tanzania (UAUT), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Science in Computer Engineering and Information Technology	UN001	Two principal passes in Advanced Mathematics and Physics.	4.0	50	4
2.	Bachelor of Business Administration	UN002	Two principal passes in A level excluding religious and language subjects. In case one of the passes is not Mathematics, one must have a subsidiary pass or a pass in Mathematics at O" Level.	4.0	70	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Arusha (UoA), Arusha						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts with Education	UA001	Two principal passes in any of the following subjects: Kiswahili, Geography or English.	4.0	300	3
2	Bachelor of Business (Accounting)	UA002	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in Advanced Mathematics, an applicant MUST HAVE a subsidiary pass in Advanced Mathematics /Basic Applied Mathematics at A-Level or a minimum of “D” grade in Mathematics at O-Level.	4.0	150	3
3.	Bachelor of Arts in Theology	UA007	Two principal passes in Divinity and in any of the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in History, an applicant MUST HAVE a credit in History or Bible Knowledge at O-Level.	4.0	55	3
4.	Bachelor of Arts in Religious Studies	UA008	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	4.0	55	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
1.	Bachelor of Arts in Archaeology	UD001	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	52	3
2.	Bachelor of Arts in Economics	UD002	Two principal passes in Economics and one from the following list subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. In addition, an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics at A- Level or a minimum of " C " grade in Mathematics at O-level.	5 from 3 subjects	270	3
3.	Bachelor of Arts in Archaeology and History	UD003	Two principal passes, one in History and one from the following list of subjects: Economics, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	57	3
4.	Bachelor of Arts in Geography and Environmental Studies	UD004	Two principal passes, one in Geography and one from the following list of subjects: Economics, History, Kiswahili, English Language, French, Arabic, Fine Arts, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	238	3
5.	Bachelor of Arts in Heritage Management	UD005	Two principal passes in History and in one of the following subjects: Economics, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Commerce, Accountancy, Physics,	5 from 3 subjects	95	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
			Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.			
6.	Bachelor of Arts in History	UD006	Two principal passes in History with a minimum of "D" grade and one from the following subjects: English, Kiswahili, Economics, Geography, Fine Arts, French or Arabic.	5 from 3 subjects	100	3
7.	Bachelor of Arts in Language Studies	UD007	Two principal passes with a minimum of "C" grade in the following subjects: Kiswahili, English Language, French or Arabic.	5 from 3 subjects	100	3
8.	Bachelor of Arts in Literature	UD008	Two principal passes in English Language and Kiswahili.	5 from 3 subjects	95	3
9.	Bachelor of Arts in Political Science and Public Administration	UD009	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	5 from 3 subjects	317	3
10.	Bachelor of Arts in Sociology	UD010	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	5 from 3 subjects	198	3
11.	Bachelor of Arts in Statistics	UD011	Two principal passes in Advanced Mathematics and in one of the following subjects: Economics, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Commerce, Accountancy, Physics, Chemistry, Biology, History, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	176	3
12.	Bachelor of Arts with Education	UD012	Two principal passes in the following Arts Subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	5 from 3 subjects	1,386	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
13.	Bachelor of Science in Chemical and Process Engineering	UD013	Two principal passes in Advanced Mathematics and Physics . An applicant without at least a subsidiary pass in Chemistry must have a minimum of “C” grade at O-Level.	4.0	60	4
14.	Bachelor of Science in Computer Engineering and Information Technology	UD014	Two principal passes in Advanced Mathematics and Physics . An applicant without at least a subsidiary pass in Chemistry must have a minimum of “C” grade at O-Level.	4.0	63	4
15.	Bachelor of Science in Electrical Engineering	UD015	Two principal passes in Advanced Mathematics and Physics . An applicant without at least a subsidiary pass in Chemistry must have a minimum of “C” grade at O-Level.	4.0	67	4
16.	Bachelor of Science in Mining Engineering	UD016	Two principal passes in Advanced Mathematics and Physics . An applicant without at least a subsidiary pass in Chemistry must have a minimum of “C” grade at O-Level.	4.0	40	4
17.	Bachelor of Science in Textile Engineering	UD017	Two principal passes in Advanced Mathematics and Physics . An applicant without at least a subsidiary pass in Chemistry must have a minimum of “C” grade at O-Level.	4.0	40	4
18.	Bachelor of Science in Textile Design and Technology	UD018	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. An applicant MUST HAVE a minimum of “D” grade in Chemistry and Mathematics at O-Level or Basic Applied Mathematics at A-Level.	4.0	35	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
19.	Bachelor of Science in Telecommunications Engineering	UD019	Two principal passes in Advanced Mathematics and Physics . An applicant without at least a subsidiary pass in Chemistry must have a minimum of "C" grade at O-Level.	4.0	67	4
20.	Bachelor of Science in Actuarial Sciences	UD021	Two principal passes in Advanced Mathematics and in one of the following subjects: Economics, Geography, Commerce, Accountancy, Physics, Chemistry, Biology or Computer Science.	4.0	60	3
21.	Bachelor of Science in Applied Zoology	UD022	Two principal passes in Biology and in one of the following subjects: Physics, Chemistry, Geography or Advanced Mathematics.	4.0	50	3
22.	Bachelor of Arts in History and Political Science	UD023	Two principal passes in History with a minimum of "C" grade and in one of the following subjects: English, Kiswahili, Economics, Geography, Fine Arts, French or Arabic.	5 from 3 subjects	150	3
23.	Bachelor of Science in Botanical Sciences	UD024	Two principal passes in Biology and in one of the following subjects: Physics, Chemistry or Advanced Mathematics.	4	60	3
24.	Bachelor of Science in Chemistry	UD025	Two principal passes in Chemistry and in one of the following subjects: Biology, Physics, Mathematics or Geography.	4	60	3
25.	Bachelor of Science in Engineering Geology	UD026	Two principal passes in Advanced Mathematics and Physics. An applicant without at least a subsidiary pass in Chemistry MUST HAVE a minimum of "C" grade at O-Level. Requirements: Physical fitness.	4.0	14	4
27.	Bachelor of Science in Geology	UD028	Two principal passes in the following subjects: Advanced Mathematics, Physics or Chemistry.	4.0	23	4
28.	Bachelor of Science in Microbiology	UD029	Two principal passes in Biology and in one of the following subjects: Physics, Chemistry or Advanced Mathematics.	4.0	60	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
29.	Bachelor of Science in Molecular Biology and Biotechnology	UD030	Two principal passes in Biology and in one of the following subjects: Physics, Chemistry or Advanced Mathematics.	4.0	60	3
30.	Bachelor of Science in Wildlife Science and Conservation	UD031	Two principal passes in Biology and in one of the following subjects: Physics, Chemistry, Geography or Advanced Mathematics.	4.0	50	3
31.	Bachelor of Science with Education	UD032	Two principal passes in the following subjects: Physics, Chemistry, Advanced Mathematics, Biology, Economics or Geography.	4.0	350	3
32.	Bachelor of Science with Geology	UD033	Two principal passes in the following subjects: Physics, Chemistry, Biology, Geography or Advanced Mathematics. An applicant without at least a subsidiary pass in Chemistry must have a minimum of “C” grade at O-Level.	4.0	33	4
33.	Bachelor of Science in Computer Science	UD034	Two principal passes in Advanced Mathematics and Physics .	4.0	113	3
34.	Bachelor of Science in Electronic Science and Communication	UD035	Two principal passes in Advanced Mathematics and Physics .	4.0	53	3
35.	Bachelor of Arts in Journalism	UD037	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not English Languages an applicant MUST HAVE at least a subsidiary pass in English or a minimum of “C” grade in English at O-Level.	5 from 3 subjects	45	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
36.	Bachelor of Arts in Mass Communication	UD038	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not English an applicant MUST HAVE at least a subsidiary pass in English or a minimum of "C" grade in English at O-Level.	5 from 3 subjects	51	3
37.	Bachelor of Arts in Public Relations and Advertising	UD039	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not English an applicant MUST HAVE at least a subsidiary pass in English or a minimum of "C" grade in English at O-Level.	5 from 3 subjects	59	3
38.	Bachelor of Arts in Kiswahili	UD040	Two principal passes in Kiswahili with a minimum of "D" grade and in one of the following subjects: English, French, Arabic, Chinese, Geography or History.	5 from 3	200	3
39.	Bachelor of Commerce in Accounting	UD041	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or a minimum of "C" grade in Basic Mathematics at O-Level.	5 from 3 subjects	285	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
40.	Bachelor of Commerce in Banking and Financial Services	UD042	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or a minimum of "C" grade in Basic Mathematics at O-Level.	5 from 3 subjects	114	3
41.	Bachelor of Commerce in Finance	UD043	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or a minimum of "C" grade in Basic Mathematics at O-Level.	5 from 3 subjects	119	3
42.	Bachelor of Commerce in Human Resource Management	UD044	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or a minimum of "C" grade in Basic Mathematics at O-Level.	5 from 3 subjects	92	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
43.	Bachelor of Commerce in Marketing	UD045	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or a minimum of "C" grade in Basic Mathematics at O-Level.	5 from 3 subjects	114	3
44.	Bachelor of Commerce in Tourism Management	UD046	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or a minimum of "C" grade in Basic Mathematics at O-Level.	5 from 3 subjects	69	3
45.	Bachelor of Education in Adult and Community Education	UD047	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	100	3
46.	Bachelor of Education in Commerce	UD048	Two principal passes in the following subjects: Advanced Mathematics, Accountancy, Economics or Commerce. If one of the principals is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or a minimum of "C" grade in Basic Mathematics at O-Level.	5 from 3 subjects	80	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
47.	Bachelor of Education in Early Childhood Education	UD049	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	80	3
48.	Bachelor of Education in Physical Education and Sports Sciences	UD050	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	80	3
49.	Bachelor of Education in Psychology	UD051	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	120	3
50.	Bachelor of Arts in Law Enforcement	UD052	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. An applicant without principal passes in History and English MUST HAVE at least subsidiary passes or a minimum of "C" grade in History and English at O-Level.	5 from 3 subjects	40	3
51.	Bachelor of Laws	UD053	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or	5 from 3 subjects	150	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
			Nutrition. An applicant without principal passes in History and English MUST HAVE at least subsidiary passes or a minimum of "C" grade in History and English at O-Level.			
52.	Bachelor of Arts in Economics and Statistics	UD054	Two principal passes in Advanced Mathematics and Economics.	5 from 3 subjects	168	3
53.	Bachelor of Science in Mechanical Engineering	UD055	Two principal passes in Advanced Mathematics and Physics. An applicant without at least a subsidiary pass in Chemistry MUST HAVE a minimum of "C" grade at O-Level.	4.0	70	4
54.	Bachelor of Science in Industrial Engineering	UD056	Two principal passes in Advanced Mathematics and Physics. An applicant without at least a subsidiary pass in Chemistry MUST HAVE a minimum of "C" grade at O-Level.	4.0	50	4
55.	Bachelor of Science in Metallurgy and Mineral Processing Engineering	UD057	Two principal passes in Advanced Mathematics and Physics. An applicant without at least a subsidiary pass in Chemistry MUST HAVE a minimum of "C" grade at O-Level.	4.0	29	4
56.	Bachelor of Science in Civil Engineering	UD058	Two principal passes in Advanced Mathematics and Physics. An applicant without at least a subsidiary pass in Chemistry MUST HAVE a minimum of "C" grade at O-Level.	4.0	213	4
57.	Bachelor of Science in Petroleum Geology	UD059	Two principal passes in the following subjects: Advanced Mathematics, Physics or Chemistry.	4.0	15	4
58.	Bachelor of Science in Petroleum Engineering	UD060	Two principal passes in Advanced Mathematics and Physics and at least a subsidiary pass in Chemistry.	4.5	24	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
59.	Bachelor of Science in Petroleum Chemistry	UD061	Two principal passes, one in Chemistry and one from the following subjects: Advanced Mathematics, Physics, Biology or Geography.	4.0	40	3
60.	Bachelor of Science in Meteorology	UD062	Two principal passes in Advanced Mathematics and Physics.	4.0	50	3
61.	Bachelor of Architecture	UD063	Two principal passes in the following subjects: Physics, Chemistry, Biology, Mathematics, Geography or Fine Arts.	4.0	30	5
62.	Bachelor of Arts in Library Information Studies	UD064	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	63	3
63.	Bachelor of Science in Aquatic Sciences and Fisheries	UD065	Two principal passes, one in Biology and one from the following subjects: Physics, Chemistry or Advanced Mathematics.	4.0	65	3
64.	Bachelor of Social Work	UD066	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	121	3
65.	Bachelor of Arts in Psychology	UD067	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	52	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
66.	Bachelor of Arts in Anthropology	UD068	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	5 from 3 subjects	79	3
67.	Bachelor of Arts in Philosophy and Ethics	UD069	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	150	3
68.	Bachelor of Arts in Development Studies	UD070	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	102	3
69.	Bachelor of Arts in Art and Design	UD071	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	5 from 3 subjects	100	3
70.	Bachelor of Arts in Film and Television Arts	UD072	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	70	3
71.	Bachelor of Arts in Music	UD073	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics or Agriculture.	5 from 3 subjects	70	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
72.	Bachelor of Science in Food Science and Technology	UD074	Two Principal passes in Biology and in one of the following subjects: Chemistry, Physics or Nutrition. In addition, an applicant MUST HAVE a minimum of "D" grade in Biology, Chemistry, Physics and Mathematics at O- Level.	4.0	46	4
73.	Bachelor of Science in Bee Keeping Science and Technology	UD075	Two Principal passes in Biology and in one of the following subjects: Chemistry, Nutrition, Agriculture, Physics and Geography.	4.0	60	3
74.	Bachelor of Science in Agricultural Engineering and Mechanisation	UD076	Two Principal passes in Advanced Mathematics and Physics.	4.0	57	4
75.	Bachelor of Science in Quantity Surveying	UD077	Two principal passes in Advanced Mathematics and Physics.	4.0	50	4
76.	Bachelor of Science in Agricultural and Natural Resources Economics and Business	UD078	Two principal passes in Economics and in one of the following subjects: Commerce, Agriculture, Geography and Advanced Mathematics.	4.0	150	3
77.	Bachelor of Science in Geomatics	UD079	Two principal passes in Advanced Mathematics and in one of the following subjects: Physics, Geography, Chemistry or Computer Science. If the second principal pass is not Physics, an applicant MUST HAVE at least a subsidiary pass in Physics.	4.0	29	4
78.	Doctor of Medicine	UD080	Three principal passes in Physics, Chemistry, and Biology with minimum of 6 points: A minimum of D grade in Chemistry, Biology and Physics.	6.0	80	5

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
79.	Bachelor of Arts in Theatre Arts	UD081	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	5 from 3 subjects	70	3
80.	Bachelor of Business Administration (Evening)	UD082	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. Those without a principal or subsidiary pass in Advanced Mathematics MUST HAVE a minimum of "C" grade in Mathematics at O-Level.	4.0	192	3
81.	Bachelor of Science in Crop Science and Technology	UD083	Two principal passes in the following subjects: Agriculture, Biology, Chemistry, Geography, Physics or Nutrition.	4.0	45	3
82.	Bachelor of Arts in Archaeology and Geography	UD084	Two principal passes in History and Geography.	5 from 3 subjects	50	3
83.	Bachelor of Arts with Education (Chinese and English)	UD085	Two principal passes in English Language and in one the following subjects: History, Geography, Kiswahili, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics.	5 from 3 subjects	120	3
84.	Bachelor of Science in Electronics Engineering	UD086	Two principal passes in Advanced Mathematics and Physics. An applicant without at least a subsidiary pass in Chemistry MUST HAVE a minimum of "C" grade at O-Level.	4.0	57	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
85.	Bachelor of Science in Marine Sciences	UD087	Two principal passes in Biology and in one the following subjects: Chemistry, Agriculture, Physics, Geography and Advanced Mathematics.	4.0	45	3
86.	Bachelor of Arts in Diplomatic and Military History	UD088	Two principal passes one of which must be in History with a minimum of "C" grade and in one the following subjects: English, Kiswahili, Economics, Geography, Fine Arts, French or Arabic.	5 from 3 subjects	75	3
87.	Bachelor of Science in Mathematics and Statistics	UD089	Two principal passes in Advanced Mathematics and one of the following subjects: Economics, Geography, Commerce, Accountancy, Physics, Chemistry, Biology or Computer Science.	4.0	60	3
88.	Bachelor of Science in Business Information Technology	UD090	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Biology, and Economics. In addition, for applicants without Advanced Mathematics in their principal subjects must have a minimum of "C" grade in Mathematics at O-level.	4.0	90	3
89.	Bachelor of Science in Geophysics	UD091	Two principal passes in Advanced Mathematics and Physics.	5	10	4
90.	Bachelor of Science in Geology and Geothermal Resources	UD092	Two principal passes in Physics, Chemistry or Advanced Mathematics.	4	10	4
91.	Bachelor of Arts in Communication Studies	UD093	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. In addition, one must have a minimum of "C" grade in	5 from 3 subjects	95	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
			English at O-Level.			
92.	Bachelor of Arts in History, Cultural Heritage Management and Tourism	UD094	Two principal passes one of which must be in History with a minimum of " D " grade and in one the following subjects: English Language, Kiswahili, Economics, Geography, Fine Arts, French or Arabic.	5 from 3 subjects	70	3
93.	Bachelor of Science in Physics and Chemistry	UD095	Two principal passes in Chemistry and Physics. In addition an applicant MUST HAVE passes in Chemistry, Physics and Mathematics at O' Level.	4	40	4
94.	Bachelor of Science in Applied Microbiology and Chemistry	UD096	Two principal passes in Chemistry and Biology.	4	60	3
95.	Bachelor of Commerce in Procurement and Supply Chain Management	UD097	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals do not include Advanced Mathematics or Economics or Commerce, an applicant MUST HAVE a minimum of " C " grade in Basic Mathematics at O-Level.	4	40	3
96.	Doctor of Dental Surgery	UD098	Three principal passes in Physics, Chemistry and Biology with a minimum of 6 points: a minimum of D grade in Chemistry, Biology and Physics .	6.0	25	5

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dar es Salaam (UDSM), Dar es Salaam						
SN	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration
97.	Bachelor of Arts in Gender Studies and Community Development	UD099	Two principal passes in the following subjects: Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy or Advanced Mathematics. In addition, one must have a minimum of five passes three of which must be Credits at O-level.	4.0	20	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Doctor of Medicine	DM001	Three principal passes in Physics, Chemistry, and Biology with minimum of 6 points. A minimum of " D " grade in Chemistry, Biology and Physics .	6.0	170	5
2.	Bachelor of Science in Nursing	DM002	Three principal passes in Chemistry, Biology and either Physics or Advanced Mathematics with a minimum of 6 points. A minimum of " C " grade in Chemistry and " D " grade in Biology and at least E grade in Physics or Advanced Mathematics .	6.0	200	4
3.	Bachelor of Science in Computer Science	DM003	Two principal passes in Advanced Mathematics or Computer Science and one of the following subjects: Physics, Geography, Economics or Chemistry.	4.0	70	3
4.	Bachelor of Science in Information Systems	DM004	Two principal passes in Advanced Mathematics and one of the following subjects: Physics, Geography, Chemistry, Biology or Computer Science. If one of the principal passes is not in advanced Mathematics an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics.	4.0	80	3
5.	Bachelor of Science in Software Engineering	DM005	Two principal passes in Advanced Mathematics and either Physics or Computer Science.	4.0	80	4
6.	Bachelor of Science in Business Information Systems	DM006	Two principal passes in Advanced Mathematics or Economics and one of the following subjects: Physics, Computer Science, Geography, Chemistry, Accountancy or Commerce. If one of the principal passes is not in advanced Mathematics or Economics an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics.	4.0	80	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
7.	Bachelor of Science in Computer Engineering	DM007	Two principal passes in Advanced Mathematics and either Physics or Computer Science.	4.0	80	4
8.	Bachelor of Science in Telecommunications Engineering	DM008	Two principal passes in Advanced Mathematics and Physics .	4.0	100	4
9.	Bachelor of Science in Physics	DM009	Two principal passes at “D” grade in Physics and in the following subjects: Advanced Mathematics, Chemistry, Biology or Geography.	4.0	100	3
10.	Bachelor of Science in Chemistry	DM010	Two principal passes in Chemistry and in one of the following subjects: Physics, Mathematics, Biology, Geography or Nutrition. A minimum of “C” grade in Chemistry at A-Level is required.	4.0	150	3
11.	Bachelor of Science in Biology	DM011	Two principal passes at “D” grade in Biology and in the following subjects: Nutrition, Agriculture, Chemistry, Physics or Geography.	4.0	210	3
12.	Bachelor of Science in Mathematics	DM012	Two principal passes at a minimum of “D” grade in Advanced Mathematics and in one of the following subjects: Geography, Economics, Commerce, Accountancy, Physics, Chemistry, or Computer Science.	4.0	160	3
13.	Bachelor of Science in Statistics	DM013	Two principal passes at a minimum of “D” grade in Advanced Mathematics and in one of the following subjects: Geography, Economics, Commerce, Accountancy, Physics, Chemistry or Computer Science.	4.0	130	3
14.	Bachelor of Science in Applied Geology	DM014	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Biology or Geography. In addition, an applicant MUST HAVE a minimum of “D” grade in	4.0	40	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Physics and Chemistry at O-level.			
15.	Bachelor of Science in Mining Engineering	DM015	Two principal passes at “D” grade in Advanced Mathematics and Physics. In addition, an applicant MUST HAVE a minimum of “E” grade in either Chemistry or Geography at A-Level.	4.0	40	4
16.	Bachelor of Science in Metallurgy and Mineral Processing Engineering	DM016	Two principal passes at “D” grade in Advanced Mathematics and Chemistry. In addition, an applicant MUST HAVE a minimum of “E” grade in Physics at A-Level.	5.0	40	4
17.	Bachelor of Arts in History	DM018	Two principal passes in History and one of the following subjects: Geography, Kiswahili, English Language, French, Arabic, Fine Arts or Economics.	4.0	180	3
18.	Bachelor of Arts in English	DM020	Two principal passes in English Language and one of the following subjects: Geography, Kiswahili, History, Chinese, French, Arabic, Fine Arts or Economics.	4.0	80	3
19.	Bachelor of Arts in French	DM021	Two principal passes in French and one of the following subjects: Kiswahili and English Language.	4.0	40	3
20.	Bachelor of Arts in Tourism and Cultural Heritage	DM023	Two principal passes in the following subjects: History, Kiswahili, English, French, Geography, Chinese or Fine Arts.	4.0	250	3
21.	Bachelor of Arts in Theatre and Film	DM024	Two principal passes in the following subjects: History, Kiswahili, English, French, Geography, Arabic, Physics, Biology, Mathematics, Economics or Fine Arts.	4.0	100	3
22.	Bachelor of Arts in Fine Arts and Design	DM025	Two principal passes in the following subjects: History, Kiswahili, English, French, Geography, Arabic, Economics, Commerce, Accountancy, Advanced Mathematics, Physics, Biology or Fine	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Arts.			
23.	Bachelor of Arts in Economics	DM027	Two principal passes the following subjects at A level: History, Geography, Kiswahili, English Language, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Basic Applied Mathematics or Minimum of "C" grade in Basic Mathematics at O-level.	4.0	60	3
24.	Bachelor of Arts in Economics and Sociology	DM028	Two principal passes in the following subjects: Physics, Chemistry, Biology, Advanced Mathematics, Geography, Economics, History, Commerce or Accountancy. In addition, a subsidiary pass in Advanced Mathematics /Basic Applied Mathematics or a minimum of "C" grade in Mathematics at O-Level is required.	4.0	60	3
25.	Bachelor of Arts in Political Science and Public Administration	DM030	Two principal passes in the following subjects: History, Geography, Kiswahili, English or French.	4.0	250	3
26.	Bachelor of Geography and Environmental Studies	DM031	Two principal passes in Geography and one from the following subjects: History, Economics, Agriculture, Chemistry, Mathematics, Physics or Biology.	4.0	300	3
27.	Bachelor of Arts in Sociology	DM032	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Physics, Chemistry, Mathematics, Biology, Agriculture, Nutrition,	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Commerce, Accountancy, Chinese or Economics.			
28.	Bachelor of Business Administration	DM033	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Basic Applied Mathematics or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	110	3
29.	Bachelor of Commerce in Accounting	DM034	Two principal passes in the following subjects at A-level: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Basic Applied Mathematics or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	110	3
30.	Bachelor of Commerce in Finance	DM035	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Basic Applied Mathematics or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	110	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
31.	Bachelor of Commerce in Human Resource Management	DM036	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or a minimum of “D” grade in Basic Mathematics at O-Level.	4.0	60	3
32.	Bachelor of Commerce in Entrepreneurship	DM037	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or a minimum of “D” grade in Basic Mathematics at O-Level.	4.0	60	3
33.	Bachelor of Commerce in International Business	DM038	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or a minimum of “D” grade in Basic Mathematics at O-Level.	4.0	60	3
34.	Bachelor of Commerce	DM039	Two principal passes in the following subjects at A-level: History,	4.0	60	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	in Tourism and Hospitality Management		Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principal passes is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or Basic Applied Mathematics or a minimum of "D" grade in Basic Mathematics at O-Level.			
35.	Bachelor of Commerce in Marketing	DM040	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or a minimum of "D" grade in Basic Mathematics at O-Level.	4.0	60	3
36.	Bachelor of Arts in Environmental Economics and Policy	DM041	Two principal passes in the following subjects: Physics, Chemistry, Advanced Mathematics, Biology, Geography, Economics, Commerce or Accountancy. If one of the principal passes is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or Basic Applied Mathematics or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	60	3
37.	Bachelor of Arts in Project Planning, Management and	DM042	Two principal passes in the following subjects: Physics, Chemistry, Biology, Geography, Economics, Commerce, Accountancy, Agriculture, History, Computer Science or Nutrition.	4.0	250	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	Community Development					
38.	Bachelor of Environmental Disaster Management	DM043	Two principal passes in Geography and in one of the following subjects: History, Economics, Agriculture, Chemistry, Physics, Mathematics or Biology.	4.0	100	3
39.	Bachelor of Arts in Development Studies	DM044	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	500	3
40.	Bachelor of Arts in Economics and Statistics	DM045	Two principal passes in the following subjects: Physics, Chemistry, Advanced Mathematics, Biology, Geography, Economics, Commerce or Accountancy. If one of the principal passes is not in Advanced Mathematics an applicant MUST HAVE at least a subsidiary pass in Advanced Mathematics or Basic Applied Mathematics or a minimum of "C" grade in Basic Mathematics at O-Level.	4.0	60	3
41.	Bachelor of Arts in International Relations	DM046	Two principal passes in the following subjects: History, French, Geography, Kiswahili or English.	4.0	100	3
42.	Bachelor of Laws	DM047	Two principal passes at "D" grade in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. An applicant without History or	4.0	226	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			English at A-level must have a credit pass grade "C" or Higher at O-level.			
43.	Bachelor of Education in Arts	DM048	Two principal passes in the following subjects: Kiswahili, English, Literature, History, Geography, French, Arabic or Economics.	4.0	425	3
44.	Bachelor of Education in Psychology	DM050	Two principal passes in the following subjects: Kiswahili, English, Literature, History, Geography, French, Arabic, Economics, Advanced Mathematics, Physics, Chemistry or Biology.	4.0	200	3
45.	Bachelor of Education in Special Needs	DM051	Two principal passes in the following subjects: Kiswahili, English, Literature, History, Geography, French, Arabic, Economics, Commerce, Accountancy, Advanced Mathematics, Physics, Chemistry or Biology.	4.0	100	3
46.	Bachelor of Education in Adult Education and Community Development	DM052	Two principal passes in the following subjects: Kiswahili, English, Literature, History, Geography, French, Arabic, Economics, Advanced Mathematics, Physics, Chemistry or Biology.	4.0	350	3
47.	Bachelor of Education in Early Childhood Education	DM053	Two principal passes in the following subjects: Kiswahili, English, Literature, History, Geography, French, Arabic, Economics, Advanced Mathematics, Physics, Chemistry or Biology.	4.0	200	3
48.	Bachelor of Education in Guidance and Counselling	DM054	Two principal passes in the following subjects: Kiswahili, English, Literature, History, Geography, French, Arabic, Economics, Advanced Mathematics, Physics, Chemistry or Biology.	4.0	200	3
49.	Bachelor of Education	DM055	Two principal passes in the following subjects: Kiswahili,	4.0	300	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	in Management and Administration		English, Literature, History, Geography, French, Arabic, Economics, Advanced Mathematics, Physics, Chemistry or Biology.			
50.	Bachelor of Education in Policy, Planning and Management	DM056	Two principal passes in the following subjects: Kiswahili, English, Literature, History, Geography, French, Arabic, Economics, Advanced Mathematics, Physics, Chemistry or Biology.	4.0	250	3
51.	Bachelor of Education in Science	DM057	Two principal passes in the following Science Subjects: Physics, Chemistry, Biology, Advanced Mathematics or Geography.	4.0	200	3
52.	Bachelor of Arts with Education	DM058	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce or Accountancy.	4.0	300	3
53.	Bachelor of Science with Education	DM059	Two principal passes with a minimum of "D" grade in the following subjects: Biology, Chemistry, Advanced Mathematics, Physics or Geography.	4.0	250	3
54.	Bachelor of Education in Science with ICT	DM060	Two principal passes in the following Science Subject: Physics, Chemistry Biology or Advanced Mathematics.	4.0	150	3
55.	Bachelor of Science in Health Information Science	DM062	Two principal passes in Biology and one of the following subjects: Advanced Mathematics, Physics, Geography, Chemistry or Computer science. If one of the principal passes is not in Biology, an applicant MUST HAVE "C" grade in Biology at O-Level.	4.0	100	3
56.	Bachelor of Science in Computer Networks and Information	DM063	Two principal passes in Advanced Mathematics and either Physics or Computer science.	4.0	85	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	Security Engineering					
57.	Bachelor of Science in Petroleum Engineering	DM064	Two principal passes in Advanced Mathematics and Physics and at least a subsidiary pass in Chemistry. Those without a principal or subsidiary pass in Chemistry MUST HAVE at least a "D" grade in Chemistry at O-level.	4.0	25	4
58.	Bachelor of Arts in Philosophy and Political Science	DM065	Two principal passes in the following subjects: History, French, Geography, Kiswahili, Literature or English.	4.0	70	3
59.	Bachelor of Commerce in Procurement and Logistics Management	DM066	Two principal passes in the following subjects: History, French, Geography, Kiswahili, English Language, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. In addition, an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics or a minimum of "D" grade in Mathematics at O-Level.	4.0	120	3
60.	Bachelor of Commerce in Information Systems Management	DM067	Two principal passes in the following subjects at A-level: History, French, Geography, Kiswahili, English Language, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. In addition, an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics or a minimum of "D" grade in Mathematics at O-Level.	4.0	60	3
61.	Bachelor of Arts in Oriental Languages (BA in Chinese)	DM069	Two principal passes in the following subjects: Kiswahili, English Language, French, Arabic, Chinese, History or Geography.	4.0	90	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
62.	Bachelor of Science in Instructional Design and Information Technology	DM074	Two principal passes in the following subjects: Advanced Mathematics, Computer Science, Physics, Geography, Chemistry, Economics or Biology.	4.0	80	3
63.	Bachelor of Science in Multimedia Technology & Animation	DM075	Two principal passes in the following subjects: Advanced Mathematics, Computer Science, Physics, Geography, Chemistry, Economics or Biology.	4.0	80	3
64.	Bachelor of Arts in Translation and Interpretation	DM076	Two principal passes in language subjects (English, Kiswahili, Arabic or French) one of which MUST HAVE "C" grade and above.	4.0	40	3
65.	Bachelor of Science in Geo-informatics	DM077	Two principal passes in Geography, Physics and Advanced Mathematics. In addition, the applicant MUST HAVE a pass in Physics at O-level.	4.0	40	3
66.	Bachelor of Science in Environmental Engineering	DM078	Two principal passes at "D" grade in Physics and one from the following subjects: Advanced Mathematics, Chemistry, Biology, Computer Science or Geography at A level. Those without Mathematics subject at A-level must have subsidiary pass for Basic Applied Mathematics at A-Level or a minimum of "C" grade Mathematics at O-level.	5.0	40	4
67.	Bachelor of Science in Environmental Sciences	DM079	Two principal passes in the following subjects: Advanced Mathematics, Physics, Chemistry, Biology, Geography or Agriculture. Candidates should also pass Mathematics at O-level.	4.0	40	3
68.	Bachelor of Science in Renewable Energy	DM080	Two principal passes at "D" grade in Advanced Mathematics and Physics. In addition, an applicant MUST HAVE a minimum of "E"	5.0	40	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	Engineering		grade in either Chemistry or Geography at A-Level. Those without a principal pass in Chemistry MUST HAVE a minimum of "C" grade in Chemistry at O-Level.			
69.	Bachelor of Science in Aquaculture and Aquatic Sciences	DM081	Two principal passes in Biology and one of the following subjects: Nutrition, Agriculture, Chemistry, Physics or Geography.	4.0	65	3
70.	Bachelor of Science in Clinical Nutrition and Dietetics	DM082	Three principal passes in Chemistry, Biology and either Physics or Advanced Mathematics or Nutrition or Geography or Agriculture with a minimum of 6 points, whereby one MUST HAVE at least a "C" grade in Chemistry or Nutrition or Agriculture or Biology.	6.0	30	4
71.	Bachelor of Science in Mathematics and Statistics	DM083	Two principal passes in Advanced Mathematics at a minimum of "D" grade and in one of the following subjects: Geography, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Agriculture, Computer Science or Nutrition.	4.0	100	3
72.	Bachelor of Science in Actuarial Statistics	DM084	Two principal passes in Advanced Mathematics at a minimum of "D" grade and in one of the following subjects: Geography, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Agriculture, Computer Science or Nutrition.	4.0	100	3
73.	Bachelor of Science in Digital Content and Broadcasting Engineering	DM085	Two principal passes in Advanced Mathematics and Physics, Geography, Chemistry or Computer Science.	4.0	80	4
74.	Bachelor of Science in Cyber Security and	DM086	Two principal passes in Advanced Mathematics and in either Physics or Computer Science.	4.0	80	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Dodoma (UDOM), Dodoma						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
	Digital Forensics Engineering					
75.	Bachelor of Arts in Archaeology and Cultural Anthropology	DM087	Two principal passes at a minimum of “D” grade in the following subjects: History, French, Geography, English Language, Arabic, Fine Arts, Economics or Kiswahili.	4.0	40	3
76.	Bachelor of Arts in Journalism and Public Relations	DM088	Two principal passes in the following subjects: History, Geography, Kiswahili, English, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Biology, Chemistry, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not English, an applicant MUST HAVE a minimum of “C” grade in English at O-level.	4.0	100	3
77.	Bachelor of Science in Biotechnology and Bioinformatics	DM089	Two principal passes at “D” grade or higher in Biology and in one of the following subjects: Nutrition, Agriculture, Chemistry, Physics or Geography	4.0	40	3
78.	Bachelor of Science in Chemical and Process Engineering	DM090	Two principal passes in Advanced Mathematics and Chemistry .	4.0	25	4
79.	Shahada ya Awali ya Sanaa katika Kiswahili	DM091	Two principal passes, at least “C” grade in Kiswahili and in one of the following subjects: History, English, Geography, Arabic, French or Fine Arts.	4.0	150	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Iringa (UoI), Iringa						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Arts in Journalism	UI001	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Art, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. An applicant without principal passes in English must have at least subsidiary passes or a minimum of "D" grade in English at O-Level or Foundation Programme of the OUT with a minimum GPA of 3.0	4.0	150	3
2.	Bachelor of Laws	UI002	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. An applicant without principal passes in English MUST HAVE at least subsidiary passes or a minimum of "D" grade in English at O-Level.	4.0	50	3
3.	Bachelor of Arts in Cultural Anthropology & Tourism	UI003	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3
4.	Bachelor of Counselling Psychology	UI004	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	150	3
5.	Bachelor of Education (Mathematics)	UI005	Two principal passes in Advanced Mathematics and in one of the following subjects: Geography, Economics, Physics, Chemistry, Biology	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Iringa (UoI), Iringa						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			or Computer Science.			
6.	Bachelor of Arts in Community Development	UI006	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science.	4.0	300	3
7.	Bachelor of Business Administration	UI007	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not Advanced Mathematics, Commerce, Accountancy, Economics or Geography, an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics or a minimum of "D" grade in Mathematics, Commerce or Book-keeping at O-Level.	4.0	100	3
8.	Bachelor of Theology	UI008	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science, Divinity or Nutrition.	4.0	100	3
9.	Bachelor of Science in Economics & Finance	UI011	Two principal passes in the following subjects: History, Geography, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not Advanced Mathematics, Commerce, Accountancy, Economics or Geography, an applicant MUST HAVE a subsidiary pass in Basic Applied Mathematics or a minimum of "D" grade in Mathematics, Commerce or Book-keeping at O-Level.	4.0	150	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

University of Iringa (UoI), Iringa						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
10.	Bachelor of Education (Arts)	UI012	Two principal passes in the following subjects: Geography and History.	4.0	600	3
11.	Bachelor of Business in Marketing Management	UI013	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science.	4.0	200	3
12.	Bachelor of Applied Marketing & Entrepreneurship	UI014	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	200	3
13.	Bachelor of Business in Procurement and Supply Chain Management	UI016	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Art, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in Advanced Mathematics, Commerce, Accountancy, Economics or Geography, an applicant must have a subsidiary pass in Basic Applied Mathematics or a minimum of "D" grade in Mathematics, Commerce or Book-keeping at O-Level.	4.0	200	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Water Institute (WI), Dar es Salaam						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1	Bachelor Degree in Water Resources and Irrigation Engineering	WD001	Two principal passes in the following subjects: Advanced Mathematics, Physics or Chemistry.	4.0	135	4
2	Bachelor Degree in Hydrogeology and Drilling	WD002	Two principal passes in the following subjects: Advanced Mathematics, Physics or Chemistry.	4.0	80 40	4
3	Bachelor Degree in Engineering Hydrology	WD003	Two Principal passes in the following subjects: Advanced Mathematics, Physics or Chemistry.	4.0	40	4
4	Bachelor Degree in sanitation engineering	WD004	Two principal passes in the following subjects: Mathematics, Physics or Chemistry	4.0	40	4
5	Bachelor Degree in Community Development for water supply and sanitation	WD005	Two principal passes in the following subjects: History, Geography, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not English, an applicant MUST HAVE a subsidiary pass in English or a minimum of “D” grade in English Language at O-Level	4.0	135	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Zanzibar University (ZU), Zanzibar						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
1.	Bachelor of Business Administration in Accounting & Finance	ZU001	Two principal passes in any of the following subjects: Economics, Accountancy, Advanced Mathematics, Commerce, Book Keeping, physics, History, Biology, Chemistry or Geography.	4.0	100	3
2.	Bachelor of Procurement and Logistics Management	ZU002	Two principal passes in the following subjects: Economics, Accountancy, Book Keeping Advanced Mathematics, Commerce, Physics, History, Biology, Chemistry or Geography.	4.0	60	3
3.	Bachelor of Business Administration in Marketing	ZU003	Two principal passes in the following subjects: Economics, Accountancy, Book Keeping, Advanced Mathematics, Commerce, Physics, History, English, Biology, Chemistry or Geography.	4.0	100	3
4.	Bachelor of Science in Business Information Technology	ZU004	Two principal passes in the following subjects: History, Geography, Economics, Commerce, Accountancy, Book Keeping, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	60	3
5.	Bachelor of Arts in Economics	ZU005	Two principal passes in the following subjects: Economics, Accountancy, Mathematics, Commerce, Physics, History, Biology, Chemistry, Economics or Geography.	4.0	75	3
6.	Bachelor in Islamic Banking & Finance	ZU006	Two principal passes in the following subjects: Economics, Accountancy, Book Keeping, Advanced Mathematics, Commerce, Physics, History, Islamic knowledge, Biology, Chemistry, English, computer studies, Arabic, or Geography.	4.0	75	3
7.	Bachelor of Arts in Languages	ZU007	Two principal passes in the following subjects: History, Geography, Kiswahili, English, French, Arabic, Fine Arts,	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Zanzibar University (ZU), Zanzibar						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Economics, Commerce, Accountancy or Advanced Mathematics. In addition, an applicant MUST HAVE a principal pass in one of the following subjects: Kiswahili, English, French or Arabic.			
8.	Bachelor of Arts in Public Administration	ZU008	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	50	3
9.	Bachelor of Science in Computer Engineering and Information Technology	ZU012	Two principal passes at "D" grade in Advanced Mathematics and Physics. An applicant without a principal pass in Chemistry MUST HAVE a minimum of "C" grade in Chemistry at O-level.	4.0	40	4
10.	Bachelor of Science in Telecommunications Engineering	ZU013	Two principal passes at "D" grade in Advanced Mathematics and Physics. An applicant without a principal pass in Chemistry MUST HAVE a minimum of "C" grade in Chemistry at O-level.	4.0	40	4
11.	Bachelor of Information Studies	ZU015	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	100	3
12.	Bachelor of International Relations and Diplomacy	ZU017	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics,	4.0	100	3

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Zanzibar University (ZU), Zanzibar						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.			
13.	Bachelor of Science in Counseling Psychology	ZU018	Two principal passes in the following subjects: Biology, Physics, Chemistry, Geography, English, Sociology, Mathematics, Agriculture, Computer Science, Psychology or Nutrition.	4.0	50	4
14.	Bachelor of Mass Communication	ZU019	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition. If one of the principals is not in English an applicant MUST HAVE subsidiary pass in English at A-level or pass in English at O-Level.	4.0	60	3
15.	Bachelor of Laws	ZU020	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Islamic knowledge, Biology, Mathematics, Agriculture, Computer Science or Nutrition.	4.0	120	4
16.	Bachelor of Social work	ZU021	Two principal passes in the following subjects: History, Geography, Kiswahili, English Language, French, Arabic, Fine Arts, Economics, Commerce, Accountancy, Physics, Chemistry, Biology, Advanced Mathematics, Agriculture, Computer Science or Nutrition.	4.0	80	3
17.	Bachelor of Science in Nursing	ZU022	Three principal passes in Chemistry, Biology and either Physics or Mathematics or Nutrition with a minimum of 6	6.0	30	4

Bachelor's Degree Admission Guidebook for the 2023/2024 Academic Year
(For Holders of Form Six Qualifications)

Zanzibar University (ZU), Zanzibar						
S/N	Programme	Code	Admission Requirements	Minimum Institutional Admission Points	Admission Capacity	Programme Duration (Yrs)
			points, whereby one must have at least C grade in Chemistry and at least D grade in Biology and E grade in Physics or Mathematics or Nutrition.			
18.	Bachelor of Science with Education	ZU023	Two principal passes in the following subjects: Physics, Chemistry, Biology, Geography, Information Technology or Advanced Mathematics.	4.0	70	3
19.	Bachelor of Science in Public Health	ZU024	Three principal passes in Chemistry, Biology and either Physics or Mathematics, Nutrition, Geography, Agriculture with a minimum of 5 points. A minimum of D grades in Chemistry and Biology and at least E grade in Physics, Advanced Mathematics, Nutrition, Geography, Agriculture or Commerce.	5.0	70	3