[image:][image:]
EURASIAN SILK ROAD UNIVERSITIES CONSORTIUM
(ESRUC)

The University and Higher Education System of Turkey

Chapter 1: Profile of the country
a. Brief Information about the country (location, population, area of land, official language, capital city, form of governance, currency, climate)
Turkey is situated on the South East border of Europe; along with its Middle Eastern Borders, it stretches out the territories of Southern Caucasia, Iran, Iraq and Syria, and it faces the Balkan coasts to the West. The name comes from the "Turk", the population living in the huge area ranging from Central Asia to Anatolia and Thrace. Turkey covers an area of 780.000 square kilometers, nearly 70% of which are hills and mountains. On the map, Turkey looks like a rectangle peninsula bridging Europe to Asia surrounded with the Mediterranean, Aegean, Marmara and Black Seas and this accounts for the different climate from West to East according to altitude. The Eastern part of Turkey has hot summers and cold winters. The South, West and North enjoy mild winters and long, humid, hot summers. The country is divided into seven regions. The capital city is Ankara and major cities are Istanbul, Bursa, Izmir, Antalya, Adana, Konya, Diyarbakir, Gaziantep and Erzurum. Its population (approximately 78 million inhabitants) is among the largest in Europe, with the majority living in the West of the country. Official language is Turkish and the currency is Turkish Lira (TL) which has a value of around half a USD.
b. Brief history of the country
Beginning with the Turkish migration to Anatolia from the Central Asia around the last quarter of 11th century, the Great Muslim-Turk civilizations such as Seljuk and Ottomans reigned in all over the Middle East, North Africa and Balkans stretching out mid-Europe. Turks initiated the great transformation from the darkness of Middle Ages to New Age during the European Renaissance, which produced many notable scholars, artists, and polymaths such as Leonardo da Vinci, Galileo, Michelangelo and Machiavelli originating from the scholars and philosophers of Islamic World such as Avicenna (Ibn-Sina), Al-Khwarizmi and Al-Bruni.
Istanbul was, for centuries, the leading political, commercial and religious center of Western and Eastern civilizations, and was the capital of both the Byzantines and the Ottoman Empire until the beginning of the 20th century. During and after the First World War, Turkey underwent a cultural and social decline due to repeated attacks by Britain, France and Italia until the success of a Great National Battle initiated by Ghazi Mustafa Kemal Ataturk and his comrades all over Turkey, and eventually the establishment of today’s Modern Turkey on 29th of September 1923 with the transfer of the capital from Istanbul to Ankara.
Turkey was a founding member of NATO in 1949 and has been the candidate member to the European Community established in 1957, which became the EU in 1993.
Turkey is considered to be a major power and gateway with its developing economy, strategic position between Europe and Asia, and membership in prominent institutions such as the UN, the NATO and the G20.

Chapter 2: Schooling
a. General information
Education in Turkey is governed by a national system which was established in accordance with the Atatürk Reforms after the Turkish War of Independence. It is a state supervised system designed to produce a skillful professional class for the social and economic institutions of the nation.
Compulsory education lasts 12 years. Primary and secondary education is financed by the state and free of charge in public schools, between the ages of 6 and 18, and by 2001 enrolment of children in this age range was nearly 100%. Secondary or high school education is mandatory, but required in order to progress to universities. By 2011 there were 166 universities in Turkey. Except for the Open Education Faculty at Anadolu, Atatürk and Istanbul Universities, entrance is regulated by a national examination, ÖSYS (Student Selection and Placement Test), after which high school graduates are assigned to university according to their performance in this general examination system.
In 2002, the total expenditure on education in Turkey amounted to $13.4 billion, including the state budget allocated through the National Ministry of Education and private and international funds.
On November 22, 2010, government initiated the Fatih Project, which seeks to integrate state-of-the-art computer technology into Turkey's public education system.
The new system: 4+4+4
In March 2012 the Grand National Assembly passed new legislation on primary and secondary education usually termed as "4+4+4" (4 years primary education: first level, 4 years primary education, second level and 4 years secondary education). Children begin their primary education in the first month of September following their sixth birthdays and complete their primary education when they are 14 years old.

b. Pre-school (0-5years) and primary school (6-11 or 14 years)
Pre-primary education includes the optional education of children between 36–72 months who are under the age of compulsory primary education. Pre-Primary education institutions, independent nurseries are opened as nursery classes and practical classes within public and private education institutions with suitable physical capacity. Services related to Pre-Primary education are given by nurseries, kindergartens, practical classes opened first and foremost by the Ministry of National Education and by day-centers, nursery schools, day care houses, child care houses and child care institutions opened by various ministries and institutions for care or education purposes based on the provisions of ten laws, two statute laws and ten regulations. In the academic year 2001–2002, 256,400 children were educated and 14,500 teachers were employed in 10,500 Pre-Primary education institutions.
In primary school there are four core subjects at First, Second and Third Grades which are; Turkish, Maths, Life Science and Foreign Language. At Fourth Grade, Life Science is replaced by Science and Social Studies. The foreign language taught at schools changes from school to school. The most common one is English, while some schools teach German, French or Spanish instead of English. Some private schools teach two foreign languages at the same time.
The second four years of primary education are sometimes referred to as Second Level. Already primary schools may be public or private schools. Public Schools are free but Private Schools' admission fees change from school to school. Foreign languages taught at Private Schools are usually at a higher level than at Public Schools for most Private Schools prefer hiring native speakers as teachers.
There are five core subjects at sixth and seventh grades; Turkish, maths, science, social studies and foreign language. At eighth grade, social studies is replaced by "history" and "citizenship". The foreign language taught changes from school to school. The most common one is English when some schools teach German, French or Spanish instead of English. Some private schools teach two foreign languages at the same time.
c. Secondary education (12 or 15-18 years or over)
Secondary education includes all of the general, vocational and technical education institutions that provide at least three years of education after primary education. The system to select students to a high school changes almost every year. Sometimes private schools have different exams, sometimes there are 3 exams for 3 years, sometimes there's only one exam but it is calculated differently, sometimes they only look at studnents’ school grades. Secondary education aims to give students a good level of common knowledge, and to prepare them for higher education, for a vocation, for life and for business in line with their interests, skills and abilities.
General secondary education covers the education of children between 15–17 for at least three years after primary education. General secondary education includes high schools, foreign language medium high schools, Anatolian High Schools, high schools of science, Anatolian teacher training high schools, and Anatolian fine arts high schools.
Vocational and technical secondary education involves the institutions that both raise students as manpower in business and other professional areas, prepare them for higher education and meet the objectives of general secondary education. Vocational and technical secondary education includes technical education schools for boys, technical education schools for girls, trade and tourism schools, religious education schools, multi-program high schools, special education schools, private education schools and health education schools.
Secondary education is often referred as high school education, since the schools are called lyceum (tr: lise).
In public high schools and vocational high schools, students attend six classes each dayeach lasting for approximately 40 minutes. In Anatolian high schools and private high schools, the daily programme is typically longer, up to eight classes each day, also including a lunch period. All 9th graders are taught the same classes nationwide, with minor differences in certain cases. These classes are: Turkish Language, Turkish literature, mathematics, physics, chemistry, biology, geometry, world history, geography, religion & ethics, physical education, a foreign language (in most cases English), a second foreign language (most commonly German but could be French, Italian, Japanese, Arabic, Russian, or Chinese).
When students enter the 10th grade, they typically choose one of four branches: Turkish language–mathematics, science, social sciences, and foreign languages. In vocational high schools, no branches are offered, while in science high schools only the science branches are offered. Different schools may have different policies; some, but not many, schools offer electives instead of academic branches, giving students a wider range of options. For the 10th, 11th and 12th grade, the compulsory courses are: Turkish language, Turkish literature, republican history, and religion and ethics. In addition to that, students may be taught the following classes, depending on the branch they choose and/or the high school they attend: mathematics, geometry, statistics, physics, biology, chemistry, geography, philosophy, psychology, sociology, economy, logic, arts and music, traffic and health, computer, physical education, first and second foreign language.
At the end of high school, following the 12th grade, students take a high school finishing examination and they are required to pass this in order to take the University Entrance Exam and continue their studies at a university. There are four score types for different academic fields, including but not limited to:
· Turkish language–mathematics: international relations, law, education, psychology, economy, business and management, and similar.
· Science: engineering, computer science, medicine, and other science-related professions.
· Social sciences: history, geography, and education.
· Foreign languages: language/linguistics and language teaching.

d.	Vocational education
Vocational and technical secondary education involves the institutions that raise students as both manpower in business and other professional areas, prepare them for higher education and meet the objectives of general secondary education. Vocational and technical secondary education includes technical education schools for boys, technical education schools for girls, trade and tourism schools, religious education schools, multi-program high schools, special education schools, private education schools and health education schools.
The Ministry of National Education is organizing vocational courses in order to prepare the people who have left the formal education system and do not possess the qualifications required for employment for any vacant positions in the business sector. Based on apprenticeship training programs, the Ministry of National Education pays the insurance premiums against occupational accidents, sicknesses during the vocational period and other sicknesses of participants attending courses in relation to their occupation. These participants may take experienced apprenticeship exams after the education they have received and the work they have performed are evaluated according to the Regulations for Evaluating the Certificates and Diplomas in Apprenticeship and Vocational Training.
People who work in the 109 branches who have finished primary education and are below the age of 14 may receive training as candidate apprentices or apprentices. The period of apprentice training changes between 2–4 years depending on the nature of vocations.
Adolescents who have not attended the formal education system or left the system at any stage may take the experienced apprenticeship exam after 1 year of adaptation training, provided they had reached the age of 16 at the date when the profession was included in the coverage of law. Those at the age of 18 may directly take the experienced apprenticeship exam if a certificate is provided to prove that he/she is working in the related profession.
Those who graduate from vocational and technical secondary education institutions or from vocational and technical schools and institutions may take proficiency exam in their own professions. Graduates of technical high school or of 4-year programs in vocational and technical schools and institutions are given a certificate to start businesses with the privileges and responsibilities of a proficiency certificate.

Chapter 3: Higher education

a. Universities or Higher Education and Research Institutions (Total Number, Full Names of top ranking ones at most 10 within the country, universities within top 500 in the world)
Higher education includes all levels of institutions giving education past the secondary school level for a period of at least two years.
Higher education institutions include:
· Universities
· Faculties
· Institutes
· Highereducationschools
· Vocationalhighereducationschools
· Conservatories
· Application andresearchcenters
There are 180 universities and academies in total with a total student enrollment of over 1 million in Turkey: 104 of them are State Universities (five of which are technical luniversities, two are institutes of technology, and one is a fine arts university), 71 private foundation universities (seven of which are two-year granting institutions), four military academies, and one police academy.
Successful students in the national university entrance examination organized by the national body continue their studies at a university.
Universities provide either two or four years of education for undergraduate studies, while graduate programs last a minimum of two years. Some universities also ask for an additional year of English preparatory study to be completed before the start of studies, unless an exemption test is passed.
Tertiary education is the responsibility of the Higher Education Council, and funding is provided by the state for public institutions that make up the bulk of the tertiary education system.
The quality of education at Turkish universities varies greatly, some providing education and facilities on par with internationally renowned schools (the technical universities are often compared with universities in the United States, and are regularly visited by the US Accreditation Board for Engineering and Technology and their engineering programs deemed substantially equivalent to comparable programs in the US.
Turkish universities actively participate in the Socrates – Erasmus program of the European Commission, aiming to increase student and academician mobility within the European Union, the European Economic Area countries, and other EU candidate states. An increasing number of Turkish university students complete a part of their studies abroad at the universities of other participating countries, and Turkish universities receive students of the same status from abroad.
Rectors of all the public universities are appointed jointly by the faculty, Higher Education Council and the President of Turkey.
Research
The Scientific and Technological Research Council of Turkey (TÜBİTAK) coordinates basic and applied research and development, acting on proposed policies by the Turkish Academy of Sciences (TÜBA). There are more than 60 research institutes and organizations. Turkey's R&D strengths include agriculture, forestry, health, biotechnology, nuclear technologies, minerals, materials, IT, and defence industry.
Private foundation Universities differ from public ones mainly in the source of financing, as they do not receive public funding but private ones.
Top ranking private and state universities within the country are as follows:
International rankings

	ranking
	World Rank[image: sort descending]
	University
	Det.
	Presence Rank*
	Impact Rank*
	Openness Rank*
	Excellence Rank*

	1
	190
	Istanbul University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	481
	119
	55
	640

	2
	484
	Middle East Technical University / Orta Doğu Teknik Üniversitesi
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	1544
	711
	355
	519

	3
	660
	Istanbul Technical University / İstanbul Teknik Üniversitesi
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	2046
	981
	940
	568

	4
	683
	Ankara University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	1409
	1206
	397
	781

	5
	740
	Pamukkale University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	1457
	418
	1646
	1436

	6
	747
	Boğaziçi University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	2795
	668
	1683
	744

	7
	754
	Hacettepe University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	2204
	1333
	591
	652

	8
	786
	Bilkent University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	865
	1290
	1201
	815

	9
	790
	University of Anatolia / Anadolu Üniversitesi
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	1276
	762
	1239
	1257

	10
	797
	Gazi University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	2697
	1595
	396
	668

	11
	829
	Ege University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	1748
	1272
	1439
	652

	12
	961
	Sabanci University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	1810
	1384
	928
	1265

	13
	1004
	Dokuz Eylül University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	1312
	2150
	915
	942

	14
	1022
	Atatürk University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	3115
	2263
	356
	917

	15
	1087
	Çukurova University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	2215
	2403
	607
	973

	16
	1150
	Suleyman Demirel University Turkey
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	1159
	2863
	798
	1062

	17
	1212
	Uludağ University (Bursa Technical University)
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	3306
	1738
	1401
	1214

	18
	1235
	Erciyes University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	2213
	2879
	1230
	846

	19
	1244
	Sakarya University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	758
	2324
	1446
	1479

	20
	1325
	Yildiz Technical University / Yıldız Teknik Üniversitesi
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	2862
	2298
	1682
	1099

	21
	1333
	Selçuk University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	3146
	2626
	1577
	923

	22
	1337
	Marmara University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	2875
	2304
	1769
	1090

	23
	1360
	Koç University
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	2680
	1896
	2479
	1260

	24
	1386
	Izmir Institute of Technology / İzmir Yüksek Teknoloji Enstitüsü
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	624
	3226
	2015
	1276

	25
	1459
	Firat University / Fýrat Üniversitesi
	[image: http://www.webometrics.info/sites/default/files/Details.jpg]
	3467
	3664
	981
	972

According to the THE–QS World University Rankings:
	Name of theUniversity
	2012
	2011
	2010
	2008
	2007
	2006
	2005
	2004

	Bilkent University(privatefoundation)
	226-250
	201-225
	112
	374
	401-500
	-
	-
	-

	Middle East Technical University (state)
	201-225
	276-300
	183
	-
	-
	-
	-
	-

	Istanbul Technical University (state)
	276-300
	276-300
	-
	376
	390
	-
	467
	-

	IstanbulUniversity (state)
	-
	-
	-
	401-500
	401-500
	-
	329
	-

	Sabancı University(privatefoundation
	-
	-
	-
	401-500
	-
	-
	447
	-

	Boğaziçi University (state)
	276-300
	301-350
	-
	-
	-
	-
	-
	-

	Koç University (privatefoundation)
	226-250
	-
	-
	-
	-
	-
	-
	-

Another national ranking follows:
		[image: Sort by 2014 University Web Ranking]
	University [image: Sort by University name]

	Location [image: Sort by University town]

	1 Anadolu Üniversitesi
	Eskişehir

	2 İstanbul Üniversitesi
	İstanbul

	3 Orta Doğu Teknik Üniversitesi
	Ankara

	4 İstanbul Teknik Üniversitesi
	İstanbul

	5 Boğaziçi Üniversitesi
	İstanbul

	6 Bilkent Üniversitesi
	Ankara

	7 Gazi Üniversitesi
	Ankara

	8 Marmara Üniversitesi
	İstanbul

	9 Ege Üniversitesi
	İzmir

	10 Akdeniz Üniversitesi
	Antalya

	11 Ankara Üniversitesi
	Ankara

	12 Hacettepe Üniversitesi
	Ankara

	13 Pamukkale Üniversitesi
	Denizli

	14 Mustafa Kemal Üniversitesi
	Antakya

	15 Dokuz Eylül Üniversitesi
	İzmir

	16 Yıldız Teknik Üniversitesi
	İstanbul

	17 Sakarya Üniversitesi
	Sakarya

	18 Koç Üniversitesi
	İstanbul

	19 Sabancı Üniversitesi
	İstanbul

	20 Uludağ Üniversitesi
	Bursa

	21 Selçuk Üniversitesi
	Konya

	22 Erciyes Üniversitesi
	Kayseri

	23 Kocaeli Üniversitesi
	Kocaeli

	24 Atatürk Üniversitesi
	Erzurum

	25 Süleyman Demirel Üniversitesi
	Isparta

b. Hierarchy of administration and management
Universities and institutions for High level science, arts and music education have their own regulatory but no organizational autonomy, since they all belong to the regulations of Higher Education Council (YÖK). According to their internal autonomy, the institutions issue their own statutes and teaching regulations and establish their own governing bodies such as the Senate, and Board of management as well as their teaching and research structures except the appointment of Rector and Faculty Deans.
The Rector is responsible for the administrative, scientific and educational organization and is also the legal representative as for all what falls under his/her responsibility. The rector is elected by the teaching staff of the institution and they are appointed by the President of the Republic.
University Management
The Rector is the legal representative of the university with functions of policy, initiative and coordination of scientific and didactic activities. He is responsible for the achievement of university aims according to quality criteria and in the respect of efficacy, efficiency, transparency and merit promotion principles; he proposes the five-year university strategic planning document, the annual budgets and balance. The Academic Senate submits proposals and mandatory advice on educational and research issues and on services for students; it approves the university regulation and ethical code and it can set up, modify or suppress courses, departments or other structures and can also submit a motion of no confidence towards the Rector. Its members are elected and their number varies according to the size of the university. This number might exceed 50s depending on the size of a university. It is chaired by the Rector, and the members are students’ representatives, deans, school directors and at representatives of academic staff.
The Executive Board of Directors is responsible for the administrative, financial, economic management of the university, as well as for the management of the technical and administrative staff; it approves budget and final accounts of the university. It is made up of Deans, Vice Rectors and at least 3 professor representatives among which the Rector is the chairman of the board.
The Secretary General is the top-level member of the administration; he is in charge of the overall management of administrative staff and organization of services, resources and personnel. He participates in the Board of directors without right to vote. He can be appointed from academic or administrative people with a high level of managerial professional qualification and experience in the field. It is a fixed-term employment lasting 4 years and renewable.
All universities have their common statute which regulates how other bodies work in cooperation with the above described bodies at university level.
Faculty, Colleague and Departmental Management
Faculties or Colleagues are organizations aimed at carrying out scientific research, teaching and educational activities, as well as additional and correlated external activities. Departments promote and coordinate research activities within the faculties or schools.
Moreover, commissions made up of professors and students have the task of evaluating the activities of single departments.
The main direction and management bodies are established by each university and related academic and executive boards are internally structured.
The Council of the Department is made up of academicians and researchers and occasionally representatives of non-teaching staff and students. It is chaired by the Head of the Department;
Head of the Department is elected among professors and appointed by the Dean or Colleague Director. The Head of Department represents the department, is responsible for relations with the academic assemblies, chairs the department Council and leads its works.

c. Short description of admission from home and overseas

The National Ministry of Education Higher Education Council (YÖK) set out the requirements to enroll with Turkish universities in accordance with the Ministry of National Affairs and the Ministry of Foreign Affairs.
As far as entry requirements are concerned, bilateral agreements and special conventions exist with various countries, but as a general rule, applicants must have studied for at least 12 years before applying for university education in Turkey. Admission from home requires a national exam called ÖSS done by National Exam Center; ÖSYM, except some programs such as Open Education and Distance Learning mainly at Anadolu University, Atatürk University and Istanbul University.
Overseas Undergraduate Admissions
Each Turkish University sets its own admission criteria and decides which applicants meet those criteria. Therefore applications by degree-seeking international students to an undergraduate program must be made directly to the Student Affairs Office of the university.
Upon receiving the necessary documents from the applicant, the faculty boards evaluate the application status of each applicant. Interviews may be arranged with the candidate via e-mail or telephone if necessary. Upon acceptance of the application, the applicant obtains the right to study at the university and to register for the upcoming semester.

Who can apply?
International candidates who are currently a senior in a high school or have already earned a high school diploma equivalent to Turkish high school diploma and who meet the application criteria stated below may apply for undergraduate programs in Turkey.
How to find the most suitable program?
Study in Turkey team recommends you to intensively search for a suitable program via the program search engine at studyinturkey.com. You will learn more about the universities that interest you, and choose the right program for you by the help of this search engine. After you shortlist the programs you favor, you should investigate further the university, faculty and program at their official web pages. Please do not forget to mention that you learned about the school from Study in Turkey.
How to apply?
In 2010, YOK (Higher Education Institute) made new arrangements for Foreign Student Examination called YOS and foreign students studying at universities in Turkey.
According to these new regulations starting from 2011, the YOS exam will no longer be centrally made by OSYM. Instead, universities will set their own criteria about admissions of international students and organize Examinations for Foreign Students (YOS) in their own terms.
Therefore, prospective students should apply separately to each university. Before applying to any program, it is strongly advised that you should contact the Admissions Office to figure out which documents or exams are required by the selected program.
Not all, but some universities provide students with the amenities of online application and registration system. To ensure, please check out the university's official website. Yet, most schools require students to submit applications in person.
What are the requirements?
Following documents may be required to submit to the Admissions Office.
 • International Student Application Form
 • High School Diploma
 • An Official Transcript
 • Language Proficiency Score (The required score from language exams will still depend on the school to which applicant applies. Students who are not able to take one of the international language tests (TOEFL, IELTS etc.) may take the university's proficiency test upon arrival. Those who fail the proficiency test must take the Language program of the university before beginning the academic study. This preparatory year is not included in the total number of years of study required for graduation. For further information on application procedures please contact the Admissions Office of the respective university.)
 • An Essay (Write a short essay explaining why you want to attend this school, what course of study you want to pursue, and your career goals.)
 • Application Fee (The fee for each application ranges between USD35 and 100. This pays for processing your application and is non-refundable, even if you aren’t admitted to the school.)
 • Any of the Following Certificates international students must obtain and submit to the school (required score from one of the following exams will depend on the school to which applicant applies):
• •YOS •SAT 1 (Scholastic Aptitude Test) • ACT (National College Admission Examination) •Abitur •French Baccalaureate •GCE, A level certificate (at least in two subjects) •International Baccalaureate (IB) •Mature Certificate
Please note that YOS (International Student Examination) exam, of which scores are valid for two years, will be applied by some of the universities. They will prepare YOS on their own terms. The others might use a different set of admission criteria. Instead of YOS, they might ask the above mentioned exams. You should follow the latest announcements at www.studyinturkey.com or the official websites of the universities.
Please make sure to send your application to each university well before the application deadline.
Application deadlines
All documents regarding the application should be submitted to the Admissions Office before the specific dates stated at the websites of the universities. Common deadline for undergraduate applications is before the 1st of August.
Most universities encourage international students to contact them at least one year before they plan to enter that school. Then they could have a plenty of time to fulfil the requirements on time.
Quotas
Quotas for international student applications for every next Academic Year is announced when determined by the Council of Higher Education (YOK). There are limited quotas for international applicants to each of the undergraduate programs at any university. Faculties have the right not to declare quotas.
Application results
Applications of candidates are evaluated according to their exam results, high school GPAs, and other documents relevant to the success of the student. Meeting the application criteria does not guarantee admission to the programs.
Successful applicants will receive their acceptance letters through email and regular post, usually in the mid-August. These students will use this acceptance letter to get a Student Visa From the nearest Turkish Embassy or Consulate. This visa is required for entering the country and registration to the university.
The dates of registration and the required documents for registration will be sent with their acceptance letters. Also, they will be announced on the university's official web page before registration period.
Please note that you should always contact the department or program to which you have applied for questions about application deadlines, your application, or its status.
Overseas Post-Graduate Admissions
There are hundreds of Master's and Ph.D. programs in Turkey. From specialized degrees to unique programs geared toward international students, prospective students will just find an array of options suitable for any need.
Successful completion of coursework and meeting admission criteria do not guarantee an automatic admission into a graduate program. Students are obligated to follow the application dates and deadlines, submit an application to the intended program and take all required exams and interviews.
Graduate applications also have to be made directly to the university. Universities are increasingly encouraging online applications through their websites. Some, however, do insist upon a written application. Since graduate programs are administered by Graduate Schools, applications to graduate programs are processed by Graduate Schools.
Upon receiving the necessary documents from the applicant, the faculty boards evaluate the application status of each applicant. Interviews may be arranged with the candidate if necessary. Upon acceptance of the application, the applicant obtains the right to study at the university and to register for the upcoming semester.
Who can apply?
International applicants who have an undergraduate or graduate diploma equivalent to Turkish diplomas and who meet the application criteria stated below may apply for a Master's or doctorate (Ph.D.) program in Turkey. Applicants must complete their previous degree programs by the admission period at the latest.
Please keep in mind that enrolling more than one graduate program at the same time is not possible.
How to find the most suitable program?
Study in Turkey team recommends you to intensively search for a suitable program via the program search engine at www.studyinturkey.com. You will learn more about the universities that interest you, and choose the right program for you by the help of this search engine. After you shortlist the programs you favor, you should investigate further the university, faculty and program at their official web pages. Please do not forget to mention that you learned about the school from Study in Turkey.
How to apply?
Prospective students should apply separately to each department with the required documents. Before applying to any program, it is strongly advised that you should contact the pertinent Graduate School to figure out the required documents.
Applicants can post or personally submit the documents. E-mailed application documents will not be taken into consideration in many universities. Not all, but some universities provide students with the amenities of online application and registration system. To ensure, please check out the university's official web page. Yet, most schools require students to submit applications in person. Moreover, almost all graduate schools may require a written exam and/or an interview for admission.
What are the requirements?
Most universities usually base their admissions decisions on a student’s academic record and applicable test scores, such as TOEFL, the GRE or GMAT. The following documents are to be submitted to the Graduate School:
• International student application form
• Bachelor's or Master's diploma
• A statement of purpose (Your essay should tell about who you are, what your values or interests are, why this study matters for you and how you are different from any other applicant. Write something about yourself that is not seen in your grades.)
• An updated resume (They often require a detailed resume showing the details of your extracurricular and volunteer activities undertaken during your previous studies.)
• Reference letters (Some universities require recommendation letters to be received from your professors about your qualities.)
• An official transcript (Your grade reports will be demanded from the institutions you attended previously. You should be in good academic standing if you expect to be admitted to a graduate program.)
 • Graduate exam scores (Additionally, not all but some universities will ask for good scores on either the Graduate Record Examination (GRE) or the Graduate Management Admission Test (GMAT). The result or level required for admission depends on each university.)
• Language Proficiency Score (The required score from language exams will still depend on the school to which applicant applies. Students who are not able to take one of the international language tests (TOEFL, IELTS etc.) may take the university's proficiency test upon arrival. Those who fail the proficiency test must take the Language Program of the university before beginning the academic study. This preparatory year is not included in the total number of years of study required for graduation. For further information on application procedures please contact the Admissions Office of the respective university.)
• Written exams and/or interviews (In addition to the graduate examinations, departments may require additional admission examinations or interviews that are periodically announced by the office of the related graduate program.)

[bookmark: _GoBack]Application deadlines
Some universities usually accept applications by the end of May for Fall Semester. But some schools offer programs in the spring semester and receive applications by the end of December for Spring Semesters.
Most universities encourage international students to contact them at least one year before they plan to enter that school. Then they could have a plenty of time to fulfil the requirements on time.
Application results
Applications of candidates are evaluated according to their exam results, GPAs, and other documents relevant to the success of the student. Meeting the application criteria does not guarantee admission to the programs.
Successful applicants will receive their acceptance letters through email and regular post, usually in the mid-September. These students will use this acceptance letter to get a Student Visa from the nearest Turkish Embassy or Consulate. This visa is required for entering the country and registration to the university.
The dates of registration and the required documents for registration will be sent with the acceptance letter. They will also be announced in the university's official web page before registration period.
Please note that you should always contact the department or program to which you have applied for questions about application deadlines, your application, or its status.

d. Specialization in undergraduate level (number of years of each and degrees such as BSc, BA ect., teaching languages for overseas students if applied)
Undergraduate degree programmes
Undergraduate degree programs (Lisans) last four years, full time, and are classified as first-cycle university degree, characterized by both theoretical and applied studies. Programs in Medicine and Dentistry last 6 and 5 years respectively. All the lisans programs aim at providing undergraduates with adequate knowledge of general scientific principles, mastery of related methods, and specific professional skills. It is the Turkish bachelor-level degree compatible with the Bologna Declaration and leads to the obtainment of the following title: “Lisans”.
In order to get access to such degree programs, candidates must have a Turkish school leaving qualification, or a comparable foreign one. Admission is generally free for Turkish citizens, yet degree programs may envisage an entrance test by ÖSYM to test the level, whose results are not binding for a potential enrolment; in other cases admission is subject to ÖSYM entrance tests, depending on the number of places available in a certain department. Students are enrolled according to their preferences indicated after the test.
The 4-year workload corresponds to 240 ECTS credits corresponding 60 ECTC per year.
e. Specialization in postgraduate level (number of years and degrees such as MSc, PhD, DSc, MA, MBA or etc., teaching languages for overseas students if applied)
Upon completion of the first-cycle lisans degree program, students can get access to second-cycle programs called “LisansÜstü” covering MSc, MA, MBA and PhD in all areas of science, engineering, social sciences, education, law and art, and specialization in Medical Sciences and Dentistry. The “Lisans Üstü” master and doctorate programs are characterized by a strong theoretical part and special studies in a given subject field. They aim at providing graduates with advanced education for highly qualified professions in specific sectors as well as with adequate training for advanced independent research.
Prospective students are admitted to enroll in such degrees if they have obtained a first degree lisans, or a comparable foreign degree. Admission is depending on number of places available. Specialization in Medical Sciences and Dentistry need a general test respectively called “TUS” and “DUS”. Such degree programs may last 2 years in Masters full time, corresponding to 120 ECTS credits or, in the case of doctorate programs, 3-4 years corresponding to 180-240 credits after masters. At the end of the relevant master program, graduates obtain a “YüksekLisans” degree while doctorate program “doctor” degree.
f. Academic titles and short description of promoting procedures to each position (Assistant, Expert, Reader, Lecturer, Ass. Prof., Assoc. Prof., Prof., ect.)
Career Curriculum
The 1981 Law on Higher Education defines positions in the academia. The basic structure of staff employment is determined by the Civil Servant Law n. 657 of 1965. The law distinguishes between two categories:
Teachingstaffmembers:
Ancillary staff, including research assistants
Lecturer
Instructor
Teachingfacultymembers:
Assistant Professor
Associate Professor
Professor
 Requirements for Positions
The career advancement for teaching faculty members is regulated by the Civil Servant Law. This law also sets the general parameters for career development of teaching staff members, which is then decided by individual universities that employ them.
To obtain a position among those included in the teaching faculty members you must have obtained your Ph.D.
The positions of both associate professor and professor are awarded by the UAK and the YOK. In order to become associate professor or professor, a candidate needs to have a good evaluation/report and pass an oral and/or practical exam by a jury of three to five experts in a given discipline (not sure it is the same for all disciplines).
To meet international standards of quality, the criteria to earn academic degrees and titles were recently amended to incorporate scientific publications in highly ranked academic journals. A centralised language proficiency test was also established.
Dismissal is very rare, and occurs only in cases of proven plagiarism: the YOK takes the first decision, followed by a legislative procedure.
Administrative ranks
· President of Higher Education Council (Prof. Dr.only)
· Rector (Prof.Dr.only)
· Vice-Rector (Prof. Dr.only)
· Dean of Faculty (Prof. Dr.only)
· Vice Dean (AcademicMembersonly)
· Director of Schools, Institutes or Centers (Academic Members only)
· Vice Directors (Academic Members only)
· Head of department (onlyacademicmemberswithhighesttitleavailablewithinthedepartment)
· Head of Majors (Academic Members only)
· Secretary General (Administrative or academic members)

g. Professional or vocational training (if applicable)

The Turkish Higher Education System envisages a specific professional or vocational training within its structure in the Vocational High Schools.
Courses are offered in the field of professional or vocational training at post-secondary non-tertiary level, which can be summarized as follows: courses belonging to the higher technical education and training system and courses within the vocational training system managed by the industry and companies.
The Higher technical education and training system mainly aims at developing professional specializations at post-secondary level that meet the requirements of the labor market, both in the public and private sectors. In particular, courses focus on the organization of services, local bodies and productive sectors undergoing deep technological innovations due to the globalization of markets. They are organized according to the priorities indicated by the economic planning at regional level.
h. Short description of primary and secondary school teachers’ training
Teachers of primary schools receive a general education in the Faculties of Education. Specialist secondary school teachers are qualified both in Faculty of Education and other faculties such as Science and Social Sciences with 4 years course followed by 1 year Master of Education.
Permanent Teachers in State schools are civil servants while temporary teachers can be employed with a special contract.
Initial teacher education and recruitment procedures have been reviewed since 1988. Pre-primary and primary teachers should complete a specific single-cycle university programme, lasting 5 years, including traineeship activities to be carried out starting from the second year of studies. Secondary teachers should complete a teaching-oriented lisans course followed by a special master without thesis totally lasting five years at the Faculties of Education in the Universities.
Finally, hired teachers have the right to participate in continuing professional development activities, as, according to a special contract, such activities contribute to the development of their professional life.The above described conditions also apply for teachers working in the adult education sector, as they are teachers of the State Education System.
i. Short description of the evaluation systems
Each university lays down the procedures and methods for students’ assessment in its own teaching regulation. However, central regulations require that grades assigned at examinations should be calculated on a scale of 0 - 100, being 50 the minimum mark required to pass the exam and 100 the maximum. Students who have performed particularly well may obtain 100 with honors. In most of the universities, final marks should be calculated on a scale of A-F, C being the minimum mark required to be awarded the final qualification. Students who can receive A grades graduate with honors.
All universities and institutions have adopted a credit system for the recognition of students’ learning workload.
· Credits represent the amount of learning work, including study at individual level, which students are required to carry out according to the teaching regulations of the respective study courses. A credit corresponds to 25 hours of study;
· The average amount of learning work carried out by a full-time student conventionally corresponds to 60 credits per year according to Bologna regulations;
· the total or partial acknowledgement of credits obtained by a student who wants to continue his/her studies is responsibility of the educational institution that takes in the student;
· teaching regulations of each university can provide a recurrent verification of credits and indicate the minimum number of credits to be achieved within a fixed period of time;
Each institution, in its own regulations, establishes a specific conversion table to facilitate the conversion between national marks and the ECTS grading.
The University Rector, who represents the university or institution, is responsible for the qualifications’ issue. University titles have academic value and do not qualify to work freelance in one of the regulated professions; instead, they give access to the qualifying state exam required to enroll in the relevant register.
Universities, in their teaching regulations, establish methods and procedures to issue both the certification and the Diploma supplement, in compliance with the models adopted in the European countries, providing the main information on the curriculum followed by the student to obtain the certification concerned.
According to specific agreements, institutions can release qualifications together with other Turkish and foreign institutions of the same level, as qualified to issue qualifications which are recognized in Turkey according to the international law (joint qualification).
Students are expected to obtain the credits foreseen in the study plan for each academic year, upon passing the scheduled exams. Students who do not pass the scheduled exams in the first two years cannot attend courses for the following academic year.
Switching from one university to another between the related or similar departments is possible if the students satisfy the minimum requirements recognized by the admitting university within a limited and preliminarily defined quota.
j. Short description of quality evaluation and accreditation (if applicable)
Following the adoption of the “Standards and Guidelines for Quality Assurance in the European Higher Education Area” (ESG) in the Bergen Council of 2005, European countries or candidates like Turkey shall put in place systems of quality assurance in the Higher Education sector which shall share specific features and be developed by the Higher Education institutions (HEIs) themselves. An Agency shall also be built with the task of assessing such quality assurance systems implemented by HE institutions.
The Turkish National Agency was established in 2002 and has been operating autonomously since then. The Agency is entrusted with the task to develop a system which is coherent and consistent with the EU. Based on these premises, the agency regulates and organizes the programs such as Erasmus as well as the accreditation in Bologna process. The quality accreditation and evaluation guidelines are structured in three parts: 1. Standards concerning quality assurance procedures within HEIs, 2. Standards regarding the external evaluation of universities’ quality assurance systems and 3. Evaluation Agencies which shall work autonomously be endowed with adequate resources and follow clear and well-defined procedures. The guidelines sets forth that HEIs shall put in place effective activities aimed at guaranteeing the contents and objectives of the degree program, which shall be well defined, regularly monitored and periodically revised. Hence, HEIs are required to adopt a policy on the Quality of their educational offer, in the various stages of definition of degree courses, monitoring and revision, taking into account adequateness of teaching staff and material resources. Quality assurance is pivotal in this respect, also in the light of the recent revision of the Turkish Higher Education policy.

k. Financing
Public HEIs are directly financed by the State through funds included in the budget of the Council of Higher Education (YÖK) and, universities and institutions themselves. This kind of budget includes vast but subsidiary needs concerning the personnel needs, human resources, construction and machinery, and consumed materials.
Most universities also have their own financial resources coming from the trading capital in the units such as Research Hospitals, Techno Park, central laboratories and farms. Nearly 5% of this trading capital goes to a pool called “BAP” the University Research Fund which supports the scientific research activities and projects of a certain university.
Apart from this kind of subsidiary funds, research projects and activities of universities are also supported by the state foundations such as TÜBITAK the National Technological and Scientific Research Agency and State Planning Organization-DPT.
l. Teaching languages in general
Course units are primarily taught in Turkish, since the widest majority of degree programs are in Turkish. International students are hence normally required to provide evidence of their competence in Turkish, which will then be evaluated by the university they apply to, or to take an exam usually held prior to the beginning of the academic year. Usually the exam for overseas students is at the beginning of September before admission tests take place.
The following students are exempted from taking the language exam:
· students holding a certificate at testing to their knowledge of the language (B2level)
· students applying for admission to programs taught in English. For those English skills at the same level is required.
Some universities such as Middle East Technical University and Boğaziçi teach fully in English. An increasing number of degree programs in other universities at national level, although still a limited percentage, are taught in English. This is the case of international degree programs, i.e. those organized in cooperation with one or more foreign partner institutions, which envisage a mobility period at the partner university before or after the course attendance at the home University. Upon completion of the international program, students will obtain a double degree (two or more national degrees issued by the partner universities) or a joint degree (jointly issued by two or more of the partner universities), in compliance with the different national rules and the agreements signed between/among the partner institutions. English-medium instruction also applies to some courses at post graduate level.

Chapter 4: International mobility opportunities in the country
International mobility of students is nowadays highly encouraged in Turkey, especially at Higher Education level as a milestone of the government policy and the Bologna Process aiming at the establishment of the European Higher Education Area (EHEA). Promoting high quality mobility of students, early stage researchers, teachers and other staff in higher education has been a central objective of the Bologna Process from the very beginning. Furthermore Turkish Higher Education policy has also developed its own mobility mechanisms for both students and academicians such as “Farabi” and “Yunus Emre” apart from the European mobility system Erasmus.
High quality mobility pursues educational goals such as enhancing the competences, knowledge and skills of those involved. It contributes to expanding and improving academic collaboration and dissemination of innovations and knowledge within the EHEA, further internationalizing higher education systems and institutions and improving them through comparison with one another, promoting the employability and personal development of the mobile people and strengthening the cultural identity of Turkey. Mobility is essential to ensure high quality higher education and it is also an important pillar for exchange and cooperation with other parts of the world.
In the light of the large variety of terminology used in Higher Education to describe mobility, the following definitions may be provided:
· Learning mobility, to be further differentiated into:
· Short term mobility, referring to all types of learning mobility, as long as it is not for degree purposes. A mobility period which is part of a course (such as a traditional ERASMUS study placement) is variously defined as horizontal or credit mobility. The term “Short term mobility” comprises all kinds of student learning, whether credit bearing or not, as long as it does not result into a degree award.
· Degree mobility, referring to learning mobility for degree purposes, even if only a part of the program is studied abroad (e.g. in a jointly delivered or awarded degree program). When a mobile student enrolls for a complete degree program, this is described as vertical or program mobility. “Degree mobility” will also comprise any kind of mobility in the framework of a program jointly delivered by two or several institutions.
· Doctoral candidate mobility includes all learning and research mobility at doctorate level. Mobility of doctorates can mean short term or degree mobility. Depending on the country, doctoral candidates are regarded as staff/employees or students, or both.
On the other hand Ataturk University has launched a postgraduate program within the ESRUC members so that the graduates of the ESRUC member universities can be admitted to a related program within a limited quota.

Chapter 5: Examples of international collaboration in research and education
Most of international partnerships for cooperation in research at academic level in Turkey are funded within the framework of European programs, more specifically the former 7th Framework Program – FP7 until 2013 (with projects still ongoing) and the current Horizon 2020 program (2014-2020). These are the major sources of financing in the field of research cooperation apart from the TUBITAK’s international collaboration programs for which please visit the TUBITAK website.
The following subareas can be identified within the FP7 Program:
Ideas
“Ideas” is the most eminent EU program for research funding. It supports projects with a contribution that varies from 1.5 to 3.5 Million Euro. Ideas support frontier research in Europe within all areas of research and technology. Cooperation does not need to cross national borders, but it shall promote creativity and excellence in European research. The program is implemented through the European Research Council (http://erc.europa.eu).
Cooperation
Cooperation is the largest subarea of FP7, and supports transnational research ventures within Europe including Turkey. Cooperation covers 10 themes, and different project funding schemes. The program is intended to promote cooperation between universities, industry, research institutes and national authorities.

Chapter 6: Short description of procedures for the recognition of seasonal study documents and diplomas
The allocation of an Erasmus grant for a study period abroad requires the full recognition of a number of credits equal to the amount that the student would have acquired in the same period of study at the home institution. This rule is a good practice applied to non-Erasmus mobility as well.
Full recognition is based on the draft of a plan of study (reported in a document called “Learning Agreement”) to be approved by the home institution before the student’s departure: this document clearly identifies the learning activities to be carried out abroad and those from which the student will be dismissed after successfully completing their period of study abroad.
The Learning Agreement, drafted taking into account the duration of the stay abroad and the academic offer of the hosting institution, must be approved by the academic contacts of both home and host institutions having the expertise and the authority to approve the curriculum and ensure the full recognition.
Similar procedures are generally adopted for other international mobility schemes, such as exchanges in the framework of Bilateral Agreements, Summer/Winter Schools, Intensive Programs, etc.
Other documents related to the recognition process are the so called ““Transcript of Records” and “Diploma Supplement”: the first one, released by the host institution both to the student and the home institution, certifies the list of activities done during the mobility period and the related evaluations, and it is the basis on which the recognition is done. The second one is a document aimed at completing the information referred to the official title awarded after successful completion of a degree program in a Higher Education Institution. It provides a description of the nature, level, context, content and status of the studies which were successfully completed by the student. It also describes the national higher education system, thus contributing to a more transparent and easy recognition of titles and qualifications.
On the basis of the above mentioned general rules, each HEI adopts its own internal rules and documents.
List of the higher education institutions
There are 180 universities and academies in total: 104 of them are State Universities (five of which are technical universities, two are institutes of technology, and one is a fine arts university), 71 private foundation universities (seven of which are two-year granting institutions), four military academies, and one police academy. Full list can be observed at http://en.wikipedia.org/wiki/List_of_universities_in_Turkey.

Full name and short description of your institution
Atatürk University in Erzurum is one of oldest and most prestigious seats of learning in Turkey and one of the most important HEIs in Turkey with more than 120,000 enrolment (50,000 at Bachelor’s level, 20,000 at Master’s level and Doctoral level, around 50,000 open education), 3,000 teaching and research staff and 2,500 administrative staff. It is a multi-disciplinary university which aims to provide its students with both professional training and a solid cultural background. A qualification from Ataturk University is a symbol of having achieved an ambitious objective, one that is recognized and coveted by both students and employers alike.
Courses at the University are constantly updated in order to meet the ever-changing needs of teaching science and technology.
The University participates in several international and European educational networks, such as: ESRUC – Eurasian Silk Road Universities Consortium; EUA – European University Association; Caucasian Universities Union and Turkic Universities union. ESRUC and Turkic Universities Union are presidential by Ataturk University.
The International Relations Office provides counselling and advice for participation in educational programs such as Erasmus and is also responsible for Bilateral Agreements with Universities of other nations. The IRO supports students as well as teaching and administrative staff, by also enhancing their study or professional path with tools and opportunities of excellence, such as participation in international projects and activities. The IRO also organizes summer and winter schools for the students of ESRUC member universities and other universities with MoU or Bilateral agreement

Bibliography

http://en.wikipedia.org/wiki/Education_in_Turkey
http://www.studyinturkey.com/
http://www.webometrics.info/en/asia/turkey

													
Tlf: (0442) 2311111/2361015 Faks: (0442) 2311112 E-mail: ata@atauni.edu.trWeb: www.atauni.edu.tr
Atatürk University 25240 ERZURUM

image3.png

image4.jpeg

image5.gif

image1.jpeg
ESRUC

image2.jpeg

