

**THE EXAMINATION GUIDE FOR FOREIGN STUDENTS
FOR THE HIGHER EDUCATION PROGRAMS IN TURKEY**

**YÖS
2008
GUIDE**

In accordance with Paragraphs 10 and 45 of the Higher Education Law No: 2547 and the regulations prepared as set down in Law No: 2922 concerning the Education of Foreign Students in Turkey, it was agreed by the Higher Education Council of the Turkish Republic on 07.02.2008 and No: 2008.01.22 that this Guide, prepared by ÖSYM, and dealing with conditions of entry of foreign students to institutions of higher education in Turkey, should be printed and distributed and that the terms and conditions set down in it be put into effect.

FOR YOUR ATTENTION !

If you intend to take the 2008 Examination for Foreign Students (YÖS), you should read this Guide carefully, fill out the enclosed Application Form accordingly and then complete the application procedure as set down here before the closing date for application.

Be sure to keep this Guide even when application procedures have been completed, since it gives information about the YÖS examination and about procedures that follow the examination.

All applications must be received no later than	7 March 2008
The Examination for Foreign Students (YÖS) will be held on	13 April 2008

For information concerning ÖSYM-YÖS the internet address is:

<http://www.osym.gov.tr>

CONTENTS

PRINCIPLES AND CONDITIONS	1
CONDITIONS OF APPLICATION	1
PROCEDURES FOR APPLICATION	1
ACCEPTANCE TO ATTEND THE EXAMINATION FOR FOREIGN STUDENTS	2
EXAMINATION CENTERS	2
THE EXAMINATION	3
THE EVALUATION OF THE EXAMINATION RESULTS	3
ANNOUNCEMENT OF THE EXAMINATION RESULTS	3
APPLICATION TO A UNIVERSITY FOR ACCEPTANCE	3
CASES IN WHICH YOU CANNOT CLAIM A RIGHT	4
PROCEDURES FOR REGISTRATION	4
TUITION FEES AND ACCOMMODATION	5
INFORMATION CONCERNING THE HIGHER EDUCATION PROGRAMS THAT ACCEPT FOREIGN STUDENTS	6
TABLE - 1. HIGHER EDUCATION PROGRAMS THAT ACCEPT FOREIGN STUDENTS	11
TABLE - 2. COUNTRY CODES	41
TABLE - 3. HIGHER EDUCATION PROGRAMS THAT MAY ACCEPT FOREIGN STUDENTS ACCORDING TO THEIR SPECIAL SKILL TEST RESULTS	42
UNIVERSITY INTERNET ADDRESSES	45

PRINCIPLES AND CONDITIONS

1. This examination, the Examination for Foreign Students, referred to as YÖS, has been designed for foreign students wishing to study in Higher Education Institutions in Turkey and dependent on the results of this examination they can apply to Turkish Institutions of Higher Education. This examination is prepared and administered by the Student Selection and Placement Center (ÖSYM).
2. This Guide contains the regulations and procedures which must be followed by foreign students who wish to take the Examination for Foreign Students (YÖS-2008) in order to study at an institution of higher education in Turkey, starting in the academic year of 2008-2009.
The results of YÖS are valid for two years.
3. All correspondence between ÖSYM and applicants is in Turkish or English, and in Latin characters.
4. ÖSYM is not responsible for late deliveries and postal losses during correspondence. Applicants who have lost or not received their 2008-YÖS Entrance and Identification Cards or Examination Results Cards by the given dates may request another one from "Öğrenci Seçme ve Yerleştirme Merkezi, ÖSYM-SHB, Bilkent, Ankara, TÜRKİYE".
5. Application is made by sending or personally delivering to ÖSYM the Application Form enclosed in this Guide together with the required documents. **Once a candidate has applied to take the YÖS examination, and received an application number, this must be quoted in all communications with ÖSYM. Correspondence in which the application number is not stated will not be taken into consideration.**
6. No additions or changes can be made on the Application Form and in the choice of the examination center after the form has been submitted. If more than one completed Application Form, together with a statement of payment of fees is received from the same applicant, the last application will be the one that is considered valid.
7. The results of this examination are applicable only for students wishing to enroll in undergraduate programs. Students presently enrolled in undergraduate programs who seek a transfer, and also those who wish to follow graduate programs, should apply directly to the institutions of their choice.
8. ÖSYM is not responsible for any housing or maintenance problems of students, nor is it responsible for securing a scholarship or a residence permit.
9. Both the Application Form and the fees of application and examination cannot, under any circumstances, be carried forward to another academic year. A person who pays the fee, but decides not to apply, or whose application is considered invalid, or who does not or cannot take the exam, or who is not allowed to sit the exam or is expelled from the exam hall, or who fails the exam, or whose exam paper is invalid for any reason, or who pays for any procedure which does not require payment cannot claim the right to a refund of the fees paid.
10. Upon the publication of this Guide, ÖSYM reserves the right to make such changes in the regulations of the

2008-YÖS Examination as may be deemed necessary, following the rulings of executive, legislative, and judicial bodies, and/or of the Higher Education Council (YÖK), and the Evaluation Committee. Any such changes will be put into effect by ÖSYM. Furthermore, any contingency not specifically covered in this Guide will likewise be dealt with by ÖSYM.

CONDITIONS OF APPLICATION

11. A) Applicants:
 - (a) must hold the nationality of a country other than Turkey (stateless people and refugees may also apply),
 - (b) must be in their last year of secondary education or have successfully completed secondary education at any Turkish high school or at a school in which the education is equivalent to that of a Turkish high school,
 - (c) must meet the specific requirements of the institution of higher education in which they wish to enroll.
- B) Applications cannot be considered from anyone who:
 - (a) has Turkish nationality,
 - (b) is a citizen of the Turkish Republic of Northern Cyprus,
 - (c) holds dual nationality, one of which is Turkish or that of the Turkish Republic of Northern Cyprus,
 - (d) holds Turkish nationality but has completed his/her secondary education abroad or in the Turkish Republic of Northern Cyprus,
 - (e) has been dismissed from a program of higher education in Turkey for disciplinary reasons, or has been proved guilty of cheating, or in any way not conforming with the rules and the regulations of the YÖS examinations that have been held previously,
 - (f) is under a cultural exchange program between Turkey and their own country, or has received a scholarship for higher education from the Republic of Turkey.

The candidates mentioned in the Article B above cannot apply for acceptance from the foreign student quotas at the universities, even with an international test.

PROCEDURES FOR APPLICATION

12. Those who wish to apply for the YÖS Examination must obtain an "Application Form" and the "ÖSYM-YÖS 2008 Guide". Requests for these can be made in writing to "Öğrenci Seçme ve Yerleştirme Merkezi, ÖSYM-SHB,06538 Bilkent, Ankara, TÜRKİYE" or, the form may be obtained in person from the same address.
From January 2008 onwards these documents will be posted free of charge to those who request them in writing and handed out to those calling for them in person.
13. For an application to be considered, the following documents must be completed and **received by ÖSYM no later than 7 March 2008** : (a) a duly completed

Application Form, (b) the original receipt for the payment of the fee for application and examination (copies or photocopies will not be accepted). **Both the completed Application Form and the receipt should be sent in the same envelope. ÖSYM accepts no responsibility for tracing separate postings. If these documents, properly completed in accordance with the regulations as set out in this Guide, are not received in the correct form by the stated deadline, or if a student fails in any way to meet the requirements for entry, the application to take the examination will be considered null and void.**

Residents of the Turkish Republic of Northern Cyprus, or those who have completed high school level education in Northern Cyprus are required to submit an authorized copy of the document stating that they are not citizens of the Turkish Republic of Northern Cyprus, or a copy of their 'yurttaslıktan çıkma belgesi' which are obtainable through the 'Muhaceret Dairesi Müdürlüğü'. One of these documents, properly completed and enclosed with the Application Form, should be sent to ÖSYM by the deadline. Otherwise, these documents will be considered invalid.

The fee for application and entrance to the examination is 50 US \$. This sum must be paid into Account No. 6028011-5008 ÖSYM-YÖS, T.C. Ziraat Bankası, Güvenevler Şubesi, Ankara. Convertible foreign currency in the equivalent of 50 US \$ determined and accepted by The Central Bank of The Republic of Turkey will also be considered acceptable. Applicants from outside Turkey will send a bank cheque to ÖSYM. Copy of notice of payment, telex transfer copy and any other form of notice of payment will not be accepted. Applicants who deposit the fee in Turkey will send its receipt to ÖSYM.

Cheques should be obtained from banks with international transfer rights and both the issuing and clearing banks should be outside Turkey. **Fees sent by applicants are considered to be paid only after they have been transferred and credited to the account.**

Personal cheques, money orders, travelers cheques, postal orders, bank notes or any other form of money transfer are not acceptable and only bank cheques issued in accordance with the information above may be sent by post and enclosed with the stipulated documents.

- 14.** The Application Form consists of three parts: the Identification Card, the Registration Card and the Candidate Declaration Form.

Applicants must send these three parts together to ÖSYM. There are certain explanations and warnings on the Application Form. Candidates should read these carefully before they fill in the Application Form.

An Application Number is printed on the Application Form. Make a note of your application number. **This number must be quoted in all correspondence or stated on personal application to ÖSYM.**

BLOCK LETTERS must be used in filling out the Application Form. Particulars about the applicant in the passport and on each part of the Application Form must be identical.

The applicant's passport number must be written in the given space on the Application Form. If an applicant has not obtained a passport, this space should be left blank. One identical, clear, full-face copy of a passport-size photograph, taken during the last six months, must be pasted in the space provided on the Application Form. Photographs taken with the applicant wearing tinted spectacles are not valid.

Applicants must mark the choice of the examination center on the Application Form. If more than one center is indicated, ÖSYM reserves the right to select the center at which the applicant must take the examination.

ACCEPTANCE TO ATTEND THE EXAMINATION FOR FOREIGN STUDENTS

- 15.** The documents submitted are examined by ÖSYM to make sure that they are complete. A "2008-YÖS Examination Entrance and Identification Card" is prepared for the applicants whose documents are in order. **This card will state the name of the center at which the candidate will take the examination and also the specific building and hall.**

Candidates taking the examination in Ankara,

- (a) who have given a postal address in Turkey will receive the 2008-YÖS Examination Entrance and Identification Card by post,
- (b) who are not resident in Turkey, should collect their 2008-YÖS Examination Entrance and Identification Cards from the "Öğrenci Seçme ve Yerleştirme Merkezi, ÖSYM-SHB, Bilkent, Ankara, TÜRKİYE", between **10-12 April 2008** on personal application with a valid passport.
- (c) Candidates taking the examination at centers outside Turkey will collect their 2008-YÖS Examination Entrance and Identification Cards from the Embassy of the Republic of Turkey in the country concerned. Candidates must apply in person between 10-12 April 2008 and they must have valid proof of identity.

Candidates are responsible for completing the formalities required by their own countries if they wish to take the Examination for Foreign Students at a center outside their own countries. ÖSYM is not responsible for obtaining the documents necessary for the issue of a passport or permission to leave a country in order to take the Examination for Foreign Students, nor is it responsible for assisting an applicant to do so.

EXAMINATION CENTERS

- 16.** This year, the Examination for Foreign Students (YÖS) will be held in Ankara (Turkey) and also at Kabul (Afghanistan), Mezar-ı Serif (Afghanistan), Tirana (Albania), Baku (Azerbaijan), Dacca (Bangladesh), Cairo (Egypt), Jakarta (Indonesia), Amman (Jordan), Almaty (Kazakhstan), Nairobi (Kenya), Bishkek (Kyrgyzstan), Beirut (Lebanon), Skopje (Macedonia), Kuala Lumpur (Malaysia), Ulanbator (Mongolia), Abuja (Nigeria), Islamabad (Pakistan), Pretoria (Republic South Africa), Kazan (Russian Federation), Dakar (Senegal), Damascus (Syria), Dushanbe (Tajikistan), Bangkok (Thailand) and Tashkent (Uzbekistan). In all centers, the date and hour (local time) of the examination will be the same.

Each applicant must indicate the center of choice on the Application Form and applicants may only take the examination at this center. **Once the application procedure is completed the examination center of choice cannot be changed.**

THE EXAMINATION (YÖS)

- 17.** The 2008 Examination for Foreign Students (YÖS) will be held on Sunday, 13 April 2008. Candidates taking the examination must present the 2008-YÖS Examination Entrance and Identification Card and if the center is Ankara (Turkey), a valid passport as well. For all other centers, identity cards are also required.

For students taking the examination at the Ankara Center, the passport must have been stamped "Görülmüştür" at the Security Office of Ankara (Ankara Emniyet Müdürlüğü, Yabancılar Şube Müdürlüğü, Samsun Asfaltı, Hipodrom Karşısı, Ankara) by 4 April 2008 at the latest. Candidates whose passports do not bear this stamp will not be permitted to take the examination in ANKARA. 2008-YÖS Examination Entrance and Identification Cards are also required.

Candidates must bring with them soft lead pencils, an eraser, a pencil sharpener and **must not bring cellular phones into the examination hall.** Following identification check at 09.00 a.m., candidates will be admitted to the examination halls.

The examination consists of two parts. The first is the "Basic Learning Skills Test" which assesses abstract reasoning. In the "Basic Learning Skills Test", there are no questions on Physics, Chemistry, Biology and Geography. The questions have a minimal dependence on language but explanations are given in English and Turkish. The second part is the "Turkish Language Proficiency Test" which assesses the candidates' comprehension of written Turkish.

The two-part examination is in a single booklet. It is a multiple choice test, and the candidate is required to select the right answer among five alternatives. The candidate marks the answer sheet carefully filling in the alternative of his/her choice. Answers will be counted as incorrect if more than one of the alternatives is marked or if the candidate marks more than the given space for the answer. **Answers marked anywhere other than on the given answer sheet will not be considered valid.**

It is against the rules for candidates to talk, cheat or assist others during the examination. Students found disobeying the rules will be disqualified.

At the end of the examination, candidates as instructed, hand in both the question booklet with the answer sheets and 2008-YÖS Examination Entrance and Identification Card to the person in charge of the examination hall.

For the applicants whose examination results are discounted because they have not obeyed the rules of the examination or have not returned the necessary documents at the end of the examination, the answer sheets will not be evaluated according to the above explanations and an Examination Results Card, Examination for Foreign Students, will not be issued.

THE EVALUATION OF THE EXAMINATION RESULTS

- 18.** The number of correct and incorrect answers in each of these YÖS tests are counted separately. The raw score of each test is obtained by subtracting 1/4 of the number of incorrect answers from the number of correct answers. The raw scores are converted to standard scores of which the mean is 50 and the standard deviation is 10.

ANNOUNCEMENT OF THE EXAMINATION RESULTS

- 19.** The Examination Results Cards of the Examination for Foreign Students are mailed to the addresses given by the applicants on their Application Forms. For this reason candidates must be sure to give their full address and write it clearly in block letters on the reverse of the Registration Card and also carefully block in the same address in coded form on the Declaration Form. In the event of a change of address, ÖSYM must be informed in writing immediately.

Successful candidates should note that they will be required to present their Examination Results Cards in order to be accepted in an institution of higher education.

APPLICATION TO A UNIVERSITY FOR ACCEPTANCE

- 20.** Foreign students can only make application for the programs offered by the universities in Turkey which are indicated in Tables 1 and 3 of this booklet.

Candidates apply directly to the universities of their choice. The examination results are one of the most important requirements for acceptance. If candidates are using their (YÖS) examination results as part of their application, then they must have received at least a 40 standard score in the Basic Learning Skills Test.

Candidates can also apply to Turkish universities with some other international examination results. For these results to meet a university's requirements of acceptance they must have been recognized as the equivalent of the (YÖS) examination.

Apart from YÖS, the international examinations which are recognized by the Higher Education Council (YÖK) are, The Examination of the Turkish Republics and Related Societies (TCS), Scholastic Aptitude Test (SAT I), American College Testing (ACT), General Certificate of Education (GCE) A Level, International Baccalaureate (IB), Abitur, French Baccalaureate, Matura, Tawjihi Examination held in Jordan and Palestine, Baccalaureate Examination held in Lebanon, Al-Shahada-Al Thanawiyya (Baccalaureate) Examination held in Syria, Gaokao held in the People's Republic of China. Also the candidates who have been awarded golden, silver or bronze medals in the international science olympiads recognized and participated in by TÜBİTAK, may apply to the universities directly.

Each university determines individually which of these examinations it will accept, and at which level. Candidates can reach the web-sites of the universities for information about the examinations and levels accepted by the universities.

The Turkish Language Test is not taken into consideration in any program for acceptance, whatever the language of instruction. The Turkish Language Test is only used to decide whether a candidate who has been accepted into a program which is conducted in Turkish can immediately commence that program or not.

In Turkey, some universities in all of their programs and some in only a few, offer instruction through a foreign language. In all other higher education institutions, the medium of instruction is Turkish. Applicants who have been accepted into higher education programs where the language of instruction is Turkish must also register in the program into which they have been accepted, but those whose Turkish is considered to be insufficient are given up to one year in which to attain and prove their proficiency. They are then allowed to commence their programs of higher education.

The universities will announce the dates of application for foreign students, and their requirements, in Turkish newspapers. These advertisements can also be found on the web-sites of the universities. Foreign candidates can also reach the web-sites of the universities at the end of this guide.

- 21.** Applicants who wish to enroll in higher education programs which require special skills such as art, music, physical education, sculpture, visual and stage arts, interior architecture, ceramics and glasswork, graphic arts and textile arts, are selected by means of special skills tests, but foreign students are still required to take the YÖS examination or to obtain an acceptable score in one of the international examinations in order to apply (Table-3). The information about the quotas, requirements and the procedures of selection for these programs should be obtained directly from the higher education institutions concerned.

Applications for the Special Skills Tests of the universities will be considered according to the score obtained in the YÖS or equivalent international examinations. Following the decision of the individual institutions on the number of applicants they can accept, applicants are then called to take the special skills test, the dates of which are set by the individual institutions.

- 22.** For each faculty or school of the state universities, the number of foreign students from any one country cannot exceed 20% of the total quotas of the programs of the faculty or school in question.

CASES IN WHICH YOU CANNOT CLAIM A RIGHT

- 23.** Candidates are responsible for the accuracy of the information given and the coding of the application forms. Giving wrong information, pasting another's photograph on the application form, having someone else take the examination, disobeying the regulations of the examination and such like behaviour can all cause the examination results to be cancelled. Further, legal and administrative procedures will be set in motion, however much later the facts come to light.

PROCEDURES FOR REGISTRATION

- 24.** Each candidate accepted in a program of higher education must, whatever his/her score in the Turkish

Language Proficiency Test, comply with the regulations of that institution and submit the documents required within the stated registration time limits of the academic year 2008-2009. **In order to register, a student must apply directly to the institution where he/she has been placed and show a passport bearing a student visa. This visa can be obtained from embassies or consulates of the Turkish Republic abroad, and for those students in Turkey, from the Local Directorate of Security.**

The right to study in Turkey is also granted, without a student visa requirement, to those aliens, including the holders of the Document for the Use of the Rights Granted by the Law, No. 4112, who originally had Turkish nationality by birth but, upon the Turkish Government's approval, have given up their nationality and have been admitted to the nationality of a foreign state, and have, upon their qualification in the Examination for Foreign Students, been accepted into a higher education program.

At registration, a student must also prove that he/she is a graduate of a secondary school of a level equivalent to that of a Turkish high school. This procedure for determining the level of education is carried out by the Turkish Republic Ministry of Education. The documents, (a) the original of the secondary school diploma and (b) transcripts showing the names of courses, number of hours per week and grades received for the courses, should be sent to the following address: "Milli Eğitim Bakanlığı, Talim ve Terbiye Kurulu Başkanlığı, Teknikokullar, ANKARA".

- 25.** Following registration, for students accepted in a program of higher education where the medium of instruction is Turkish, the date and conditions of the commencement of studies are dependent upon the scores obtained in the Turkish Language Proficiency Test. **(a)** Those who are considered to be proficient in Turkish may commence their studies at the beginning of the academic year (A-Level). **(b)** Those whose Turkish is such that the student can be expected to attain proficiency within a short time may also commence their courses of study at the beginning of the academic year but at the same time, they will be required to improve their Turkish (B-Level). **(c)** Those whose Turkish is considered to be inadequate are given one year's leave of absence in order to acquire proficiency in Turkish (C-Level). First, however, the C-Level students must register in their respective programs of higher education. In order to secure the right to follow their given studies in the 2008-2009 academic year, these students must then demonstrate to their institutions of higher education that they have acquired an adequate level of proficiency in Turkish.

The documented evidence that a C-Level student has demonstrated to the institution in which he/she has registered in the 2008-2009 academic year that an adequate level of proficiency in Turkish has been attained must be presented in order to commence studies in the 2009-2010 academic year. Failure to submit this document results in automatic loss of rights of study.

The stipulations mentioned above are valid for those who have graduated from a Turkish high school abroad and in Turkey.

In programs of higher education where the medium of instruction is a foreign language, all students accepted into a program may commence their study programs at the beginning of the academic year, but those whose grades in the Turkish Language Proficiency Test are below the level required (i.e., B and C Levels,) will be expected to follow courses in the Turkish language until they reach the standard required by their institution of higher education.

During the course of the academic year, B and C Level students - as regards Turkish language - may apply to their own higher education institution asking for recognition that they have attained an adequate knowledge of the Turkish language. The proof of this and whether they may commence their studies is left to the discretion of the individual institution.

Turkish language levels are determined by each university for its own students, in line with the grade attained in an international test.

Those with an adequate grade will start their studies at once; the others will have a year's leave in which to get their Turkish up to standard in accordance with the above regulations.

TUITION FEES AND ACCOMMODATION

26. The tuition fee for the programs of higher education is determined each year. In the 2007-2008 academic year, the tuition fees for foreign students varied depending on the nature of the program. The fees are about 1,250 - 2,500 US \$ in state universities and 11,000 - 25,000 US \$ in private foundation universities.

ÖSYM does not offer scholarships for foreign students and cannot be applied to as an intermediary to secure them.

There are dormitories on some campuses and also a limited number of state organized hostels. Students are required to pay the dormitory and hostel charges.

The maintenance costs are about 500-600 US \$ per month. Residence permits are only given to students who can prove that they will be receiving adequate financial support.

INFORMATION CONCERNING THE HIGHER EDUCATION PROGRAMS THAT ACCEPT FOREIGN STUDENTS

A. HOW TO READ THE TABLE

Table - 1 is made up of four columns; in the first column are the code numbers of the higher education programs; in the second column are the names of these programs; in the third column are special notes for the programs and in the fourth column the total number of students to be admitted is shown.

For "see 1", "see 2", etc. the section below headed "D. SPECIAL REGULATIONS CONCERNING TABLE-1" should be referred to. If there are no asterisks (*) or (**) placed beside the name of a higher education program then that program is of 4 years duration.

B. IMPORTANT REGULATIONS CONCERNING THE TABLE

1. The candidate should apply to the university for the programs for which he/she meets all the requirements. Candidates should take careful note of the requirements of a program and should not apply for a program to which they do not have the necessary requirements. Otherwise, their application will be considered invalid or they will lose their rights of final registration due to giving misinformation even if they have been admitted into a program.
2. In selecting a program you are advised to ensure that you possess the aptitude and skills necessary to enter this program.
3. If a program in this table is, for any reason, either not opened or discontinued, application made for that program will be disregarded.
4. Should a specific program coded in this Guide receive a change of name or be attached to a different institution of higher education, students accepted in that program will be required to abide by the regulations relating to the new conditions.

C. ABBREVIATIONS USED IN THE TABLE

Eng.: Engineering
Psy. : Psychological
U. : University

D. SPECIAL REGULATIONS CONCERNING TABLE-1

- see 1.** When selecting a program, the candidate must have no physical or psychological defects that might affect a career in the field chosen during the schooling and afterwards. Students who have been selected according to the rules and regulations covering this guide may be asked to submit a health report verifying the above, at the time of registration.
- see 2.** The students who are registered in this program must wear uniforms in the applied courses.
- see 3.** Only female students can apply.
- see 4.** There is compulsory Preparatory Language Programme in English and/or German, which is not included in the total number of years required for graduation. Students who have passed the Language Proficiency Examination can register directly into the first year of their programmes.
- see 5.** There is a compulsory one-year Preparatory Course in English or French. This year is not included in the total number of years of study required for graduation.
- see 6.** For students wishing to follow a one-year Preparatory Course in English with a quota, there is an additional year of study. This year is not included in the total number of years of study required for graduation.
- see 7.** In this program all students are required to study English in their foreign language class.
- see 8.** The candidate must either pass the English Language Proficiency Test of the University or must follow the one-year English Preparatory Course of the institution of higher education in which he/she has been placed. This year of English Language training is not included in the total number of years of study required for graduation.
- see 9.** The Education regulations of this university require students who have been unsuccessful in their first year in the preparatory course (except for those who have failed to meet the attendance requirement):
either a) to repeat the preparatory course: these students are registered into their higher education programme directly even if they have been unsuccessful for the second time in the Preparatory Course.

or b) not to repeat the preparatory course: these students are registered into their higher education programme directly. However, they are required to pass the foreign language proficiency test given by the University at some time before graduation.

- see 10.** The candidate must either pass the German Language Proficiency Test of the University or must follow the one-year German Preparatory Course of the institution of higher education in which he/she has been placed. This year of German Language training is not included in the total number of years of study required for graduation.
- see 11.** Students who are unsuccessful in the Preparatory Course of this program are dismissed from the University.
- see 12.** The candidate must either pass the French Language Proficiency Test of the University or must follow the one-year French Preparatory Course of the institution of higher education in which he/she has been placed. This year of French Language training is not included in the total number of years of study required for graduation.
- see 13.** In order to register into this program the candidate should have no speech, hearing or sight impairments.
- see 14.** International Dual Degree Undergraduate Programme (IDDUP) for double degrees is an undergraduate programme directed by a university in Turkey in association with a university abroad. The students who have successfully completed the programme are granted a separate diploma from each university.

The language of instruction is English. Students who obtain an acceptable score from the TOEFL recognized by each university are eligible to register for the first year of their degree programmes. Students who have been unsuccessful in TOEFL must follow a compulsory Preparatory Course in English. Detailed information about UOLP can be found on the website at <http://www.uolp.itu.edu.tr>
- see 15.** At least 30% of the instruction of this course is given in English.
- see 16.** The language of instruction is English.
- see 17.** To be successful in this program, an aesthetic sense, creativity, drawing skills and a feel for design are all essential.
- see 18.** For students wishing to follow a one-year Preparatory Course in foreign languages with a quota, there is an additional year of study. This year of English Language training is not included in the total number of years of study required for graduation.
- see 19.** On registration, students are required hospital recommended by the University confirming that to submit a detailed medical report from a fully-appointed hospital confirming that they have had no physical or psychological problems during their schooling and afterwards.
- see 20.** The candidate must either pass the Spanish Language Proficiency Test of the University or must follow the one-year Spanish Preparatory Course of the institution of higher education in which he/she has been placed. This year of Spanish Language training is not included in the total number of years of study required for graduation.
- see 21.** The candidate must either pass the Italian Language Proficiency Test of the University or must follow the one-year Italian Preparatory Course of the institution of higher education in which he/she has been placed. This year of Italian Language training is not included in the total number of years of study required for graduation.
- see 22.** There is a one-year Preparatory Course in Albanian. This year is not included in the total number of years of study required for graduation. The students who pass the (Albanian Language) Proficiency Test may start the first year of their degree programmes directly.
- see 23.** At Atılım University the tuition fees for all departments and for the Preparatory Course are 11,000 US \$, including Value Added Tax for the 2008-2009 academic year. The tuition fees are payable in two equal installments, at the beginning of the registration period and at the beginning of the second semester. They have to be paid in US \$, or in New Turkish Liras according to the official exchange rate of the Central Bank of the Republic of Turkey. Tuition fees will be reconsidered by the University each year. While reconsidering the fees, the University budget and increases in prices and costs will all be taken into consideration. The language of instruction is English.

INFORMATION CONCERNING THE HIGHER EDUCATION PROGRAMS THAT ACCEPT FOREIGN STUDENTS

- see 24.** At Bahçeşehir University, the tuition fees for all programmes, if paid in advance are 18,130.00 New Turkish Liras. New Turkish Liras. The tuition fees can be paid in 10 installments of 1, 813.00 New Turkish Liras (Value Added Tax not included)
- The language of instruction is English. Students who fail to complete the Preparatory Programme in two consecutive years are dismissed from the University.
- see 25.** For the 2008-2009 academic year, the tuition fees at Başkent University are 15,000 US \$ (plus 1,200 US \$ Value Added Tax). Every year tuition fees will be increased by a maximum of 7.5%.
- see 26.** In the fourth year of students' degree programs, in accordance with their success rates in the previous three years, students will be separated into sub-programmes (Horticultural Crops, Plant Protection, Field Crops, Soil Sciences, Zootechnique, etc.)
- see 27.** For the 2008-2009 academic year, the tuition fees at Beykent University are the equivalent in New Turkish Liras, for the Preparatory Course and for all degree programmes 4,900 US \$. (Value Added Tax not included).
- The language of instruction is English. Students who are unable to complete the English Preparatory Course successfully in two consecutive years are dismissed from the University.
- see 28.** For the 2008-2009 academic year, the tuition fees at Bilkent University for all departments and for the Preparatory Course are 14,000 US \$. The tuition fee is payable in two installments. For the first installment, 7,000 US \$ is paid on registration and for the second one, 7,000 US \$ is paid at the beginning of the second semester. Every year tuition fees will be increased by a maximum of 5%.
- Partial or full exemption from the tuition fees is granted to those students who are granted scholarships for their academic achievement in their study.
- see 29.** The language of instruction is English. Students are required to prove that their English is satisfactory. The students who are unable to prove their English proficiency must follow the Supporting and Preparatory Course organised by the University.
- The students who are unable to complete these courses are dismissed from the University.
- Turkish as well as English is required as the language of instruction in the Faculty of Law. web:www.bilkent.edu.tr
- see 30.** The language of instruction includes both French and English. In order to commence the program, students must pass the Proficiency Test in both languages. Those who fail to do so must follow a Preparatory Course in English and/or French as necessary. see:29.
- see 31.** There is a one-year Chinese Preparatory Course.
- see 32.** Students who successfully complete this program receive a Master Degree without a thesis.
- see 33.** The English Preparatory Course for this programme is held at the School of Foreign Languages at Ali Osman Sönmez Campus of Uludağ University in Bursa.
- see 34.** For the 2008-2009 academic year, the tuition fees at Çankaya University for all departments and for the Preparatory Course are 14,000.00 New Turkish Liras (8% Value Added Tax not included.)
- see 35.** For the 2008-2009 academic year, the tuition fees at Doğuş University for the degree programs and the Preparatory Course are 7,000 US \$. (Value Added Tax included). The tuition fees are payable in two equal installments at the beginning of the Fall and Spring semesters.
- see 36.** The language of instruction is English. The students take the Proficiency Test in English. Those who do not pass the Proficiency Test must follow the English Preparatory Course. The duration of this course is at most two years. These years are not included in the total number of years of study required for graduation. The instruction in one of the Vocational Foreign Language Courses is French.
- see 37.** The students will continue their studies at the Faculty of Medicine of Atatürk university.
- see 38.** There is a compulsory Preparatory Course for certain programmes; and in these programmes supportive language courses continue.
- see 39.** In this programme the main language of instruction is Turkish, but in some courses the language of instruction is partially English.
- see 40.** Students who choose this programme will have to provide for themselves such aids as video-cassettes, cameras, films, flashes and tape-recorders that may be required for practical courses.
- see 41.** The candidate must either pass the English or German Language Proficiency Tests of the University or must follow the one-year English or German Preparatory Course of the institution of higher education in which he/she has been placed. This year of English or German Language training is not included in the total number of years of study required for graduation. The students who pass the Proficiency Test may start the first year of their degree programs directly.
- see 42.** In this program the main language of instruction is Turkish, but in some courses the language is partially German or English.
- see 43.** At Fatih University tuition fees have to be paid. The students are required to continue their studies at the Istanbul Campus. For the 2008-2009 academic year, the tuition fees at Fatih University are for all Preparatory Courses 3,475 US \$ for the Faculty of Sciences and Arts 2,750 US \$, for the Faculty of Engineering and the Faculty of Economics and Administrative Sciences 3,975 US \$. The tuition fee is payable in 2 installments in New Turkish Liras according to the foreign exchange rate of the Central Bank of the Republic of Turkey. 8% Value Added Tax that must be paid with each installment is not included in this amount.
- see 44.** At Izmir University of Economics, tuition fees have to be paid. The tuition fees are determined by the University Council each year. The tuition fees determined by the University Council for the 2008-2009 academic year will be published on the web site of the University. The tuition fees are payable in two equal installments. The first installment is paid by the students at the beginning of the registration period and the second installment is paid at the beginning of the second semester before registration. <http://oim.iue.edu.tr>
- see 45.** There is a compulsory English Preparatory Language programme, which is not included in the total number of years required for graduation. Those who complete this course successfully register directly into the first year of their programme.
- Those who have been successful in national and/or international language examinations recognized by the University, or have been successful in the Proficiency Examination held by the University can also register directly into the first year of their programmes. (For further information, apply to the University).
- see 46.** There is a compulsory German Preparatory Language programme, which is not included in the total number of years required for graduation. Those who complete this course successfully register directly into the first year of their programme.
- Those who have been successful in national and/or international language examinations recognized by the University, or have been successful in Proficiency Examination held by the University can also register directly into the first year of their programmes. (For further information apply to the University).
- see 47.** In this program the language of instruction is French. There is a two-year Preparatory Course. In order to register into this program, students must first pass the French Proficiency Test organised by the University. Those who do not pass this examination, must register into a one-year French Language Preparatory Course or a one-year "Second Advanced French Preparatory Course and Social Studies Preparatory Course" Students who are successful at the end of the course commence their four-year bachelor's degree studies.
- see 48.** The language of instruction is French. Students who have been placed in this program must pass the French Proficiency Test organized by the University. Students whose competence in French falls short of the required standard must follow a French Language Preparatory Course for one year.
- see 49.** The candidate must either pass the Arabic Language Proficiency Test of the University or must follow the one-year Arabic Preparatory Course of the institution of higher education in which he/she has been placed. This year of Arabic language training is not included in the total number of years of study required for graduation.
- see 50.** The language of instruction is French.
- see 51.** The language of instruction is German.

INFORMATION CONCERNING THE HIGHER EDUCATION PROGRAMS THAT ACCEPT FOREIGN STUDENTS

- see 52.** There is a compulsory French Language Preparatory Programme, which is not included in the total number of years required for graduation. Those who complete this course successfully register directly into the first year of their programme.
- Those who have been successful in national and/or international language examinations recognized by the University, or have been successful in the Proficiency Examination held by the University can also register directly into the first year of their programmes. (For further information apply to the University).
- see 53.** Students in this programme are required to take the sufficiency tests in English and German. Those who are successful in both tests may start their programmes. Those who are not successful in the sufficiency tests are required to follow preparatory courses, a one-year course for English and a one-year course for German, making two altogether.
- see 54.** For this programme, in addition to the usual Higher Education Institution Conditions, applicants are required to be under 22 years of age (that is, born in or after 1986), to have a body with no scars or blemishes; further, there must be no asthma, bronchitis, epilepsy, breathing problems, colour blindness, stammering or deafness; further, candidates with psychological and nematie conditions such as a tendency to faint, hysteria, abnormal heart cannot be accepted; moreover, the applicant must not have been dismissed from any school on disciplinary grounds; the applicant must be at least 1.65 cm in height, and the weight must not exceed by more than 5 kilos of the last two figures or fall below 15 kilos of the same last two figures. A report from a University hospital confirming these conditions must be submitted at registration. Those entering this programme must wear the uniform of the school. The foreign language of the school is English.
- see 55.** Haliç University was established by the Bizim Lösemili Çocuklar Foundation and it is a trust-endowed university. At Haliç University, tuition fees must be paid. For the 2008-2009 academic year, the Haliç University tuition fees are as follows: for the School of Nursing, 6,500. YTL; for Conservatory: the Department of Turkish Music, the Department of Theatre, Opera and Concert Singing, 9,000. YTL; for the English Preparatory Course, the Faculty of Sciences and Arts: American Culture and Literature Department, 10,500. YTL, for the Psychology, and the Department of Molecular Biology and Genetics, 12,500. YTL; for the Department of Interpretation and Translation (English), 11,500. YTL; for the Department of Applied Mathematics, 10,500. YTL; for the Faculty of Architecture: the Department of Architecture, the Department of Interior Architecture, and the Department of Industrial Products Design, 13,500. YTL; for the Faculty of Engineering; the Department of Computer Engineering, and the Department of Electronics and Communication Engineering, 14,500. YTL; for the Department of Industrial Engineering, 13,500. YTL; for the Faculty of Management: for the Department of Management (Turkish), and the Department of Tourism Management, 12,500. YTL; for the Department of Management (English), and the Department of International Trade and Management, 13,500. YTL; for the Faculty of Fine Arts: the Department of Graphic Design, the Department of Textile and Fashion Design, the Department of Plastic Arts, and the Department of Photograph and Video, 12,500. YTL. Value Added Tax of 8% is included in the tuition fees. The fees are payable in 6 installments on condition that 1/4 of the fee will be paid at the beginning of Fall semester and 1/4 will be paid at the beginning of Spring semester.
- see 56.** Işık University was established by Feyziye Mektepleri Foundation (FMV) which dates back roughly 122 years and is Turkey's first Educational Foundation. For the 2008-2009 academic year, the tuition fees at Işık University are 12,000 US \$ for all degree programs and the preparatory course. (Value Added Tax of 8% is not included). The tuition fees are payable in two installments. The first installment is paid on registration for the Fall semester and the second one is paid at the beginning of the Spring semester. The costs for accommodation facilities, foods and books are not included.
- The language of instruction is English.
- see 57.** There is a one-year Preparatory Course in Greek. This year is not included in the total number of years of study required for graduation. The students who pass the (Greek Language) Proficiency Test may start the first year of their degree programmes directly.
- see 58.** For students wishing to follow a one-year Preparatory Course in English or German with a quota there is an additional year of study. This year is not included in the total number of years of study required for graduation.
- see 59.** There is a one-year compulsory Russian Preparatory Course.
- see 60.** For the 2008-2009 academic year, the tuition fees at İstanbul Bilgi University are 14,000 US \$. (Value Added Tax included.) The language of instruction is English. Accommodation facilities are available for male and female students.
- see 61.** The İstanbul Kültür University was established by the Education Foundation of the Kültür High School and instruction is given at the Şirinevler-Ataköy Campuses. In the 2008-2009 academic year tuition fees for all departments are 12,000 US \$ or the equivalent in New Turkish Liras. (Value Added Tax included.)
- Students are expected to have a good knowledge of Turkish and English; those with inadequate Turkish and English will attend the Preparatory School.
- see 62.** Students of this programme are required to take the sufficiency Tests in English and German. Those who are successful in both tests may start their programmes. Those who are not successful in the sufficiency tests are required to follow preparatory courses, a one-year course for English and a one-year course for German, making two altogether. (For exemption from the preparatory course see 45 and see 46)
- see 63.** For the 2008-2009 academic year, the tuition fees at Koç University for all departments and for the Preparatory Course are 23,500 US \$.
- see 64.** To be successful in this program, dexterity of the hands and fingers is essential.
- see 65.** The language of instruction is English. The Preparatory Course offered by the Basic English Department of the Foreign Languages School of METU covers at most a period of two semesters. Those who are unsuccessful in the Preparatory Course after a year start a course in English in Summer School. At the end of the Summer School Course or at the end of the academic year, students take the English Proficiency Test. The stipulations for the attendance of the Course and the entrance of the examination are determined by the Department Council.
- The students who are unsuccessful in the Examination held at the end of the academic year and/or the Summer Course may enter the Proficiency Test at the start of the following academic year.
- The students who are unsuccessful in the Preparatory Course may follow a Supporting Course in the next year or take the Proficiency Test at the start of the other following year. The stipulations for the attendance of the course and the entrance of the examination are determined by the Department Council.
- Students who have been unsuccessful after one year of study in the Basic English Department and accepted again at METU on the results of the Examination for Foreign Students or International Examination may follow the Supporting Class or take the Proficiency Test at the beginning of the following academic year. The stipulations for the attendance of the Supporting Class and the entrance to the Proficiency Test are determined by the Department Council.
- Students who have been unsuccessful after two years of study in this department and placed again at METU on the results of the Examination for Foreign Students or an International Examination may not repeat the Preparatory Course. These students are given the space of one year in which to pass the English Proficiency Test organized by the University, or one of the international examinations (TOEFL, IELTS) (within the last two years) recognized by the University as being equivalent.
- Equivalencies of these examinations are valid for a period of two years. Students who are successful in any one of the examinations may register into the department in which they have been placed; otherwise, they are dismissed. Those who, for the last two academic years, are successful in the Preparatory Course or pass the English Proficiency Test or study in an undergraduate programme of METU, are exempt from the Preparatory Course.
- see 66.** At Sabancı University, tuition fees must be paid. For the academic year 2007-2008, students in all programmes paid a fee of 22,500. YTL. Value Added Tax (VAT) included. The tuition fees for the 2008-2009 academic year will be deter-

INFORMATION CONCERNING THE HIGHER EDUCATION PROGRAMS THAT ACCEPT FOREIGN STUDENTS

mined in January 2008 by the University Council. The tuition fees are payable in two equal installments.

The first installment is paid on registration for the Fall semester and the second are is paid on registration for the Spring Semester.

At Sabancı University, the language of instruction is English. All students who have been registered are required to pass an English Proficiency Test before beginning study in their respective departments. Students who are unsuccessful in this Test are required to attend the Preparatory Course and follow Basic, Intermediate or Advanced courses according to their levels. In the Preparatory Course, the normal period of instruction for Basic or Intermediate level students is one academic year, and for Advanced students, one semester. Students who attend basic courses must complete the Course in at most one and a half academic years (one academic year and one semester), and students who attend Intermediate or Advanced courses must complete the Course in at most one academic year. The duration of the Preparatory Course is at most one and a half academic year for Basic level students and one academic year for Intermediate and Advanced Level students. Students who are unsuccessful for a second time or who have to repeat more than one level are dismissed from the University. Students who complete the Advanced course successfully take the English Proficiency Test held at the end of the related semester. Students who pass the Proficiency Test may start their first year of the higher education programme directly. Students who fail the test can not attend the Preparatory Course again, but are allowed to enter the Proficiency Test according to the rights they are granted. Students who are unsuccessful are dismissed from the University. Students who are unsuccessful in the Preparatory Course who use their right to one extra year and are then placed into the programmes by YÖS may not attend the Preparatory Course. These students may take the Proficiency Test at the beginning of the academic year for which they have been accepted. The students who are unsuccessful in the test will not be registered into the programmes to which they have been placed.

Engineering and Natural Sciences Programs; Computer Science and Engineering, Biological Sciences and Bioengineering, Materials Sciences and Engineering, Mechatronics Engineering, Electronic Engineering and Production Systems Engineering lead to Bachelor Degrees; Art and Social Science Programs: Visual Arts and Visual Communication Design, Cultural Studies, Community and Political Sciences lead to Bachelor Degrees; Economy-Administration Sciences Programs: Economy, Administration Sciences lead to Bachelor Degrees. Students are required to indicate the programmes they are interested in during the registration period. The field of the programme which the students wish to commence their studies will be determined at the end of the second academic year.

- see 67.** In this program all students are required to study German and/or English as their foreign language.
- see 68.** For the 2008-2009 academic year, at Yeditepe University tuition fees are as follows: for the Faculty of Medicine 26,000.00 New Turkish Liras, for the Faculty of Dentistry 32,000.00 New Turkish Liras, for the Faculty of Engineering-Architecture and the Faculty of Pharmacy 20,000.00 New Turkish Liras and for the Preparatory Course, Foreign Languages School and the other Faculties 15,000.00 New Turkish Liras and for the Faculty of Education, 11, 500.00 New Turkish Liras. (Value Added Tax not included.)
- see 69.** The language of instruction is English and Turkish. There is a one-year English Preparatory Course. This year is not included in the total number of years of study required for graduation. Students who pass the English Proficiency Test organized by the University or obtain an acceptable score in one of the international examinations (TOEFL) recognized by the University, are eligible to register into the first year of the higher education program into which they have been placed.
- see 70.** At İstanbul Bilim University, tuition fees must be paid. The tuition fees that have been determined by the University Council each academic year. The tuition fees determined by the University Council for the 2008-2009 academic year will be published on University's web site.
- see 71.** The students who are unsuccessful at the end of the Preparatory Course are required to repeat this Course.
- see 72.** Eastern Mediterranean University is a Turkish Republic of Northern Cyprus Foundation University located in Gazimagusa (Famagusta). The tuition fee for the academic year 2008-2009 will be published on the University's web site.

see 73. The language of instruction is Turkish. Students enrolling in this programme are exempted from the English Preparatory Course.

see 74. There is a one-year compulsory English, German or French Preparatory Course. Those who pass the compulsory Foreign Language Proficiency Test are eligible to register into the first year of the program into which they have been placed.

Starting with the 5th semester, a quota of fifteen students will, in accordance with the regulations of the University, be able to follow a secondary program in the field of Literature for Children and Young People.

see 75. The students will continue their studies in the Meram Medicine Faculty, Selçuk University.

see 76. Only male students can apply.

see 77. At Kadir Has University, tuition fees have to be paid. The language of instruction is mainly English. For the tuition fees for the 2008-2009 academic year and for further information, apply to the university.

The knowledge of English and Turkish of the students must be sufficient or they must follow a Turkish Preparatory Course in order to follow their studies.

see 78. For the 2008-2009 academic year, the tuition fees at Çağ University are for all programmes and Preparatory Courses 12 744 00 New Turkish Liras (Value Added Tax 8% is not included.) The tuition fees are payable in eight installments by the students themselves.

see 79. At Yaşar University, tuition fees have to be paid. For the 2008-2009 academic year, the tuition fees at Yaşar University for all Faculties, and the English Preparatory Course are 8,500 US \$. Value Added Tax (VAT) of 8% is not included here, but it will be added.

The tuition fee is paid in two installments, the first on registration for the first semester, the second at the beginning of the second semester.

The language of instruction is English for all programmes.

see 80. For the 2008-2009 academic year, the tuition fees at Girne American University for the English Preparatory Course and all Faculties are 4,000 Euro (5% Value Added Tax not included.) The tuition fee is paid in two equal installments.

In addition to the tuition fees, there is an additional 345 Euro registration fee and 170 Euro transportation fee. In subsequent semesters students are required to pay 125 Euros towards academic and cultural activities.

see 81. The European University of Lefke is located in the Turkish Republic of Northern Cyprus. It is a trust-endowed University. For the 2008-2009 academic year, the tuition fees for all programmes and the Preparatory School are 2,800 US \$. The fee is payable in two equal installments at the registration periods. (3% Value Added Tax, and the contribution to the Student Activities Fund of 250 US \$, registration expenses are not included.) Detailed information can be found on the web site at <http://www.lefke.edu.tr>.

see 82. The Cyprus International University is located in Lefkoşa City. There are tuition fees plus a 3% Value Added Tax, registration fee, and other activities fee. The tuition fees are payable in two installments at the registration period and at the start of the second semester. Detailed information about this can be obtained from the Directorate of Registration and Student Affairs Office.

The language of instruction is English except in the Turkish Language and Literature, Teacher Training at Pre-School Level, Teacher Training in Turkish Programmes. For students who have not passed the English Proficiency Test by the registration period, there is a one-year English Preparatory Course. Those who do not pass must follow an English Preparatory Course for a year and pass the English Proficiency Test. An academic year consists of two semesters.

Modern accommodation facilities are available for students both male and female. Food, electricity, telephone and water are not included in the accommodation fees. The fees are paid at the beginning of each semester with a deposit of 150 US \$ payable once. Students can get their deposit back when they leave the dormitory. A reasonable price for tuition, registration, course registration, student activities fund, transportation, food and the Preparatory School books is offered to the students who live in the dormitories. Detailed information about this can be obtained from the Directorate of Registration and Student Affairs Office.

INFORMATION CONCERNING THE HIGHER EDUCATION PROGRAMS THAT ACCEPT FOREIGN STUDENTS

- see 83.** For the 2008-2009 academic year, the tuition fees at Yakin Doğu University for the English Preparatory Course and all programmes are 3,500 Euro. The tuition fees for the Faculty of Pharmacy, for the Faculty of Dentistry is 8,000 Euro.(3% Value Added Tax, 77 Euro for the registration, 75 Euro for the Student Activities Fund fees for every semester not included.) The tuition fees are paid in two installments at the registration period and at the beginning of the second semester.
- Academic success scholarships are granted to those students who achieve a 4.00 GPA according to the credit system of the University.
- The accommodation fees vary from 750 - 2,500 Euro per person for one semester depending on the accommodation options such as a single/double/quad room for the 2008-2009 academic year.
- see 84.** For the Interpretation and Translation (Turkish-French) Program, students, if they wish, can follow a double language programme in their third and fourth years on condition that their level of English or German is adequate. They will then be granted a double language diploma.
- For the Interpretation and Translation (Turkish-English) Program, students, if they wish, can follow a double language program in their third and fourth years on condition that their level of French or German is adequate. They will then be granted a double language diploma.
- see 85.** The students who are registered in this program commence their studies at the University in the first year and in the following years commence and complete their studies in the ships and hotels of the University.
- see 86.** At Okan University, for the 2008-2009 academic year the tuition fees are for the Preparatory Course and all programmes are 15,150.00 New Turkish Liras. (Value Added Tax is not included)
- If the fees are paid in installment, 1/4 of the fee will be paid in advance and the remainder will be paid in 3 equal installments. The installments will be paid according to the agreement signed with the bank in December 2008, February 2009 and April 2009.
- see 87.** There is a one-year Preparatory Course in German, French or English for students wishing to follow it. This year is not included in the total number of years required for graduation.
- see 88.** For this programme, in addition to the usual Higher Education Institution Conditions, the male applicant must be at least 1.60 cm in height and the female applicant must be at least 1.55 cm in height, and the weight of the applicant must not exceed by more than 5 kilos of the last two figures or fall below 15 kilos of those same last two figures; moreover, there must be no stammering, lisping or difficulty in speaking; further, the applicant must be successful in the interview and Physical Education Examination. A special report from a fully-appointed state hospital confirming that the health of the applicant is suitable for Nautical and that there must be no colour blindness and squinting and both ears have no disturbance.
- see 89.** There is a one-year Preparatory Course in Japanese. This year is not included in the total number of years required for graduation. The students who are successful in the Proficiency Test may register directly into the programme which they have been accepted into.
- see 90.** Middle East Technical University (METU) Northern Cyprus Campus is located in the Kalkanlı region, approximately 50 km west of Lefkoşa (Nicosia) and 6 km north of Güzelyurt (Morphou), a charming town with a population of 12,000. The language of instruction in all programs is in English. For the 2008-2009 academic year, the annual tuition fees for all programs and the English Preparatory Course are 5,800 US \$. The tuition fees are payable in two installments. METU NCC is an excellent campus with its high-tech infrastructure, very modern education buildings and laboratories, the Cultural and Convention Center, Administration-Library-Computer Center Complex, Cafeteria, Shopping Center, Student Association Rooms, Dormitories, Staff Housing, Fitness-Wellness Club, Post Office, Book Store and Health & Counselling Center. The Campus is designed with all the necessary provisions to accommodate physically handicapped students. Students should contact the nearest Turkish Embassy/Consulate to get advice on the visa requirements of both Turkey and TRNC. Detailed information about METU Northern Cyprus Campus can be found on the web site at <http://www.ncc.metu.edu.tr>
- see 91.** The language of instruction for many vocational courses is Turkish, but it is English for many of the optional and some of the compulsory courses.
- see 92.** For the 2008-2009 academic year, the tuition fees at TOBB Economy and Technology University are 10,000 US \$. The language of instruction is Turkish. There is a one-year compulsory English Preparatory Course. Students must have a good knowledge of Turkish to commence their studies or have a certificate in Turkish from TÖMER.
- see 93.** In order to complete the registration procedure, all international students are required to submit a medical report from an approved health centre in the Turkish Republic of Northern Cyprus, PPT Test, HIV, Hepatitis B and Hepatitis C. International students are also required to enroll in the compulsory Health Insurance System, for which the annual fee of \$ 50 has to be paid during registration.
- see 94.** There is a one-year Preparatory Course in Bosnian. This year is not included in the total number of years of study required for graduation. The students who pass the (Bosnian Language) Proficiency Test may start the first year of their degree programmes directly.
- see 95.** There is a one-year Preparatory Course in Bulgarian. This year is not included in the total number of years of study required for graduation. The students who pass the (Bulgarian Language) Proficiency Test may start the first year of their degree programmes directly.
- see 96.** At Istanbul Arel University tuition fees must be paid. For the 2008-2009 academic year, the tuition fees for foreign students in all departments and for the Preparatory Courses (Turkish or English) are 12,500.00 New Turkish Liras (8% Value Added Tax not included). The tuition fees include only the cost of education. The costs for accommodation, transportation etc. are not included.
- see 97.** At Istanbul Aydın University tuition fees must be paid. For the 2008-2009 academic year, the tuition fee for foreign students for all departments and for the Preparatory Courses (Turkish or English) is 12,000. New Turkish Liras (8% Value Added Tax not included). The tuition fee includes only the cost of education. The costs for accommodation, transportation etc. are not included in this fee.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
	ABANT İZZET BAYSAL UNIVERSITY (BOLU)	1				
	Faculty of Education					
1011359	Teacher Training in Computer Sciences and Teaching Technologies					1
1011029	Teacher Training in Sciences					2
1011037	Teacher Training in Mathematics at Primary School Level					1
1011045	Teacher Training in English					3
1011053	Teacher Training at Pre-School Level					2
1011273	Guidance and Psychology Counseling					2
1011061	Teacher Training at Primary School Level					2
1011078	Teacher Training in Social Studies					2
1011086	Teacher Training in Turkish					2
1011094	Teacher Training for the Mentally Retarded	13				2
	Faculty of Sciences and Arts					
1011106	Biology (English)	8	16			6
1011114	Physics (English)	8	16			6
1011122	Chemistry (English)	8	16			6
1011139	Mathematics (English)	8	16			5
1011301	Psychology	8	9	38		2
1011375	Sociology	8	9	38		1
1011326	History	8	9	38		2
1011367	Turkish Language and Literature	8	9	38		2
	Faculty of Economics and Administrative Sciences					
1011147	Economics					4
1011155	Management					5
1011163	Public Administration					2
1011281	International Relations	8	9	38		2
	Faculty of Engineering and Architecture					
1011342	Food Engineering	8	9	38		1
1011383	Environmental Engineering	8	9	38		1
1011318	Faculty of Medicine(*)					2
	Bolu School of Health					
1011012	Nursing	2				2
1011171	Kemal Demir School of Physical Therapy and Rehabilitation					1
	AKDENİZ UNIVERSITY (ANTALYA)	1				
	Faculty of Education					
1041383	Teacher Training in English	45				5
1041334	Teacher Training at Pre-School Level					2
1041037	Teacher Training at Primary School Level					2
	Faculty of Sciences and Arts					
1041086	Archaeology					2
1041045	Biology					2
1041375	Ancient Greek Language and Literature	9	38	46		4
1041403	Philosophy					1

Code Number	Name of Program	Requirements&Explanations				Quota
1041061	Physics					2
1041078	Chemistry					2
1041094	Mathematics					2
1041298	Sociology					2
1041106	History					2
	Faculty of Fine Arts					
1041367	Cinema and Television					1
1041281	Faculty of Law					2
	Faculty of Economics and Administrative Sciences					
1041114	Economics	5	9	38		3
1041122	Management	9	38	45		3
1041139	Public Administration	9	38	45		3
1041147	Public Finance	9	38	45		2
1041342	International Relations	5	9	38		2
	Faculty of Communication					
1041265	Public Relations and Presentation	9	38	45		2
1041411	Radio, Cinema and Television	9	38	45		1
	Faculty of Engineering					
1041155	Environmental Engineering	9	38	45		2
1041163	Civil Engineering	9	38	45		2
1041301	Geological Engineering	9	38	45		2
1041273	Mechanical Engineering	9	38	46		2
1041318	Faculty of Fish and Fisheries					2
1041171	Faculty of Medicine (*)	9	38	45		6
	Faculty of Agriculture					
1041216	Food Engineering	9	38	45		2
1041359	Landscape Architecture	9	38	45		1
1041326	Agriculture Engineering	9	26	38	45	6
	Antalya School of Health					
1041029	Nursing	2	7			4
	School of Physical Education and Sports					
1041428	Recreation	9	38	45		1
	School of Tourism and Hotel Management					
1041188	Accommodation Management					2
1041196	Travel Management					2
	ANADOLU UNIVERSITY (ESKİŞEHİR)	1				
1051018	Faculty of Pharmacy (**)					3
	Faculty of Arts					
1051026	Archaeology	6				2
1051568	Philosophy	6				1
1051034	History of Art	6				2
1051042	Sociology	6				2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
1051059	History	6				2
1051067	Turkish Language and Literature	9	45			2
	Faculty of Education					
1051075	Teacher Training in German	11	46			5
1051083	Teacher Training in Computer Sciences and Teaching Technologies	6				2
1051091	Teacher Training in French	11	52			3
1051103	Teacher Training in Mathematics at Primary School Level					2
1051111	Teacher Training in English	11	45			15
1051128	Teacher Training in Hearing Impairment	13				2
1051136	Teacher Training at Pre-School Level					2
1051144	Teacher Training at Primary School Level					3
1051152	Teacher Training in Social Studies					2
1051169	Teacher Training for the Mentally Retarded					2
	Faculty of Sciences					
1051177	Biology	9	45			2
1051185	Physics	9	45			2
1051193	Statistics	9	45			2
1051205	Chemistry	9	45			2
1051213	Mathematics	9	45			2
1051221	Faculty of Law	87				3
	Faculty of Economics and Administrative Sciences					
1051238	Labor Economics and Industrial Relations	6				2
1051246	Economics	6				7
1051458	Economics (English)	16	45			7
1051254	Management	6				7
1051425	Management (English)	16	45			7
1051262	Public Finance	6				4
	Faculty of Communication Sciences					
1051279	Printing and Publication	15	45			2
1051474	Communication	9	38	45		2
1051295	Advertising and Public Relations	15	45			2
1051307	Cinema and Television	15	45			1
	Faculty of Engineering and Architecture					
1051433	Computer Engineering (English)	16	45			4
1051315	Environmental Engineering	15	45			2
1051323	Electrical & Electronics Engineering (English)	16	45			6
1051482	Industrial Engineering	9	38	45		2
1051535	Civil Engineering (English)	16	45			4
1051348	Chemical Engineering	15	45			2
1051499	Material Sciences and Engineering (English)	16	45			6
1051356	Architecture	15	45			2
	School of Industrial Arts					
1051441	Industrial Design	6				2

Code Number	Name of Program	Requirements&Explanations				Quota
1051466	Fashion Design	6				2
	School of Civil Aviation					
1051372	Electric and Electronics in Aviation	9	38	45		1
1051389	Civil Aviation Management	9	38	45		1
1051417	School of Tourism and Hotel Management	9	45			4
	ANKARA UNIVERSITY	1				
	Faculty of Languages and History-Geography (Faculty of Letters)					
1061031	German Language and Literature	10				4
1061846	American Culture and Literature	8	16			2
1061133	Anthropology	6				2
1061048	Arabic Language and Literature					3
1061862	Archaeology	6				5
1061243	Management of Information and Documents	6				2
1061056	Bulgarian Language and Literature					2
1061064	Geography	6				2
1061072	Contemporary Turkish Dialects and Literatures					2
1061089	Contemporary Greek Language and Literature					2
1061097	Linguistics	6				1
1061117	Persian Language and Literature					2
1061125	Philosophy	6				2
1061141	French Language and Literature	12				4
1061158	Folklore	6				1
1061166	Hindology					1
1061174	Hittitology	6				2
1061182	Hungarian Studies					2
1061199	English Language and Literature	8	16			6
1061202	Spanish Language and Literature	20				4
1061219	Italian Language and Literature	21				4
1061854	Japanese Language and Literature					2
1061235	Korean Language and Literature					2
1061251	Latin Language and Literature	6				2
1061268	Polish Language and Literature					2
1061304	Psychology	6				1
1061312	Russian Language and Literature					4
1061329	History of Art	6				1
1061337	Sinology					3
1061353	Sociology	8	9	38		2
1061361	Sumerology	6				2
1061378	History	6				3
1061386	Turkish Language and Literature	6				8
1061394	Urdu Language and Literature					2
1061406	Greek Language and Literature	6				2
1061414	Faculty of Dentistry (**)	6				4

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
1061422	Faculty of Pharmacy (**)	6				5
	Faculty of Educational Sciences					
1061439	Teacher Training in Computer Sciences and Teaching Technologies	6				2
1061626	Teacher Training in Religious Culture and Ethics	6				2
1061447	Teacher Training at Pre-School Level	6				2
1061455	Guidance and Psychology Counseling	6				2
1061463	Teacher Training at Primary School Level	6				2
1061471	Teacher Training in Social Studies	6				2
1061488	Teacher Training for the Mentally Retarded	6				2
	Faculty of Sciences					
1061496	Astronomy and Space Sciences	6				2
1061508	Biology	6				4
1061524	Physics	6				2
1061549	Statistics	6				2
1061573	Chemistry	6				3
1061598	Mathematics	6				5
1061601	Faculty of Law	6				16
	Faculty of Theology					
1061931	World Religions	8	9			1
1061618	Theology	6				6
1061948	General Religion Teaching and Practices					1
	Faculty of Communication					
1061634	Journalism	6				3
1061642	Public Relations and Presentation	6				3
1061659	Radio, Cinema and Television	6				3
	Faculty of Engineering					
1061887	Computer Engineering	8	9	38		1
1061516	Electronics Engineering	8	9	38		2
1061532	Engineering in Physics	8	9	38		2
1061777	Food Engineering	8	9	38		3
1061557	Geophysical Engineering	8	9	38		1
1061565	Geological Engineering	8	9	38		3
1061581	Chemical Engineering	8	9	38		3
	Faculty of Health Sciences					
1061915	Nutrition and Dietetics					1
1061015	Obstetrics	2	3	6		3
1061023	Nursing	2	6			2
1061907	Health Institutions Administration					1
1061923	Social Services					1
	Faculty of Political Sciences					
1061683	Labor Economics and Industrial Relations	6				2
1061691	Economics	6				3
1061703	Management	6				3

Code Number	Name of Program	Requirements&Explanations				Quota
1061728	Public Finance	6				2
1061895	Political Science and Public Administration	6				3
1061736	International Relations	8	9	38		3
1061744	Faculty of Medicine (*)	8	9	38		9
1061752	Faculty of Veterinary Sciences (**)	6				6
	Faculty of Agriculture					
1061793	Landscape Architecture	8	9	38		2
1061879	Agriculture Engineering	6	26			12
	ATATÜRK UNIVERSITY (ERZURUM)	1				
1071012	Faculty of Dentistry (**)					2
1071029	Faculty of Pharmacy (**)					2
	Faculty of Sciences and Arts					
1071725	German Language and Literature	10				5
1071061	Arabic Language and Literature					4
1071155	Archaeology					2
1071078	Biology					4
1071086	Geography					2
1071094	Persian Language and Literature					4
1071106	Philosophy					2
1071114	Physics					3
1071733	French Language and Literature	12				5
1071139	English Language and Literature	8				7
1071147	Chemistry					3
1071163	Mathematics					4
1071171	History of Art					2
1071188	Sociology					1
1071196	History					3
1071208	Turkish Language and Literature					3
1071216	School of Nursing	2				4
1071827	Faculty of Law					2
	Faculty of Economics and Administrative Sciences					
1071224	Economics					5
1071232	Management					5
1071802	Public Administration					1
	Faculty of Theology					
1071249	Theology					1
	Faculty of Communication					
1071717	Journalism	7				2
1071265	Radio, Cinema and Television	7				2
	Kazım Karabekir Faculty of Education					
1071758	Teacher Training in German	10				5
1071281	Teacher Training in Computer Sciences and Teaching Technologies					1
1071298	Teacher Training in Biology (**)	32				2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quata
1071301	Teacher Training in Geography (**)	32				2
1071257	Teacher Training in Religious Culture and Ethics					2
1071318	Teacher Training in Philosophy Groups (**)	32				2
1071326	Teacher Training in Sciences					2
1071334	Teacher Training in Physics (**)	32				2
1071766	Teacher Training in French	12				5
1071359	Teacher Training in Mathematics at Primary School Level					2
1071367	Teacher Training in English	8				5
1071375	Teacher Training in Chemistry (**)	32				2
1071383	Teacher Training in Mathematics (**)	32				2
1071391	Teacher Training at Pre-School Level					2
1071403	Guidance and Psychology Counseling					2
1071411	Teacher Training at Primary School Level					2
1071428	Teacher Training in Social Studies					2
1071436	Teacher Training in History (**)	32				2
1071444	Teacher Training in Turkish Language and Literature (**)	32				2
1071452	Teacher Training in Turkish					3
	Faculty of Engineering					
1071469	Environmental Engineering					2
1071774	Electrical & Electronics Engineering					1
1071477	Civil Engineering					2
1071485	Chemical Engineering	8	9	38		2
1071493	Mechanical Engineering					2
1071505	Faculty of Medicine (*)					5
1071672	Faculty of Veterinary Sciences (**)					2
	Faculty of Agriculture					
1071521	Food Engineering					2
1071546	Landscape Architecture					2
1071689	Agriculture Engineering	26				10
	Erzurum School of Health					
1071037	Obstetrics	2	3			2
1071045	Nursing	2				2
	School of Tourism and Hotel Management					
1071819	Food and Beverages Management	8	9	38		1
	ATILIM UNIVERSITY (ANKARA)	1				
	Faculty of Sciences and Arts					
2011011	English Language and Literature	23	45			20
2011138	Mathematics	23	45			20
2011154	Interpretation & Translation (English)	23	45			20
2011333	Psychology	23	45			20
	Faculty of Business Administration					
2011162	Public Relations	23	45			20
2011036	Economics	23	45			20

Code Number	Name of Program	Requirements&Explanations				Quata
2011052	Management	23	45			20
2011207	Tourism Management	23	45			20
2011077	International Relations	23	45			20
	Faculty of Engineering					
2011093	Computer Engineering	23	45			20
2011578	Information Systems Engineering	23	45			20
2011223	Electrical & Electronics Engineering	23	45			20
2011113	Industrial Engineering	23	45			20
2011248	Civil Engineering	23	45			20
2011325	Material Engineering	23	45			20
2011272	Mechatronics Engineering	23	45			20
2011297	Manufacturing Engineering	23	45			20
2011358	Software Engineering	23	45			20
	BAHÇEŞEHİR UNIVERSITY (İSTANBUL)	1				
	Faculty of Sciences and Arts					
2021396	American Culture and Literature	24	45			5
2021127	Teacher Training in Computer Sciences and Teaching Technologies	24	45			5
2021286	Mathematics and Computer	24	45			5
2021559	Psychology	24	45			5
2021371	Sociology	24	45			5
2021204	Faculty of Law	24	45			5
	Faculty of Communication					
2021025	Public Relations	24	45			8
2021143	Advertising	24	45			8
2021041	Cinema and Television	24	45			8
	Faculty of Management					
2021168	European Union Relations	24	45			8
2021184	Economics	24	45			5
2021066	Management	24	45			5
2021082	Political Science and International Relations	24	45			5
	Faculty of Architecture					
2021229	Architecture	24	45			5
	Faculty of Engineering					
2021102	Computer Engineering	24	45			8
2021465	Environmental Engineering	24	45			5
2021245	Electrical & Electronics Engineering	24	45			5
2021261	Industrial Engineering	24	45			5
2021449	Energy Systems Engineering	24	45			5
2021355	Mechatronics Engineering	24	45			5
2021339	Software Engineering	24	45			8

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
	BALIKESIR UNIVERSITY	1				
	Faculty of Sciences and Arts					
1081034	Biology					2
1081295	Geography					2
1081042	Physics					2
1081059	Chemistry					2
1081067	Mathematics					2
1081389	Sociology					1
1081307	History					2
1081075	Turkish Language and Literature					2
	Faculty of Engineering and Architecture					
1081364	Environmental Engineering					1
1081397	Electrical & Electronics Engineering					1
1081083	Industrial Engineering					1
1081091	Civil Engineering					3
1081323	Geological Engineering					2
1081103	Mechanical Engineering					3
1081111	Architecture					1
	Necatibey Faculty of Education					
1081128	Teacher Training in Computer Sciences and Teaching Technologies					1
1081136	Teacher Training in Biology (**)	32				2
1081144	Teacher Training in Sciences					1
1081152	Teacher Training in Physics (**)	32				1
1081169	Teacher Training in Mathematics at Primary School Level					2
1081315	Teacher Training in English					3
1081177	Teacher Training in Chemistry (**)	32				2
1081185	Teacher Training in Mathematics (**)	32				2
1081372	Teacher Training at Pre-School Level					1
1081193	Teacher Training in at Primary School Level					2
1081205	Teacher Training in Social Studies					2
1081213	Teacher Training in Turkish Language and Literature (**)	32				2
1081221	Teacher Training in Turkish					2
	Balıkesir School of Health					
1081018	Obstetrics	2	3	7	19	2
1081409	Nursing	2	19			2
	School of Tourism and Hotel Management					
1081238	Accommodation Management	67				2
1081246	Travel Management	67				2
1081356	Tour Guiding	67				2
	BAŞKENT UNIVERSITY (ANKARA)	1				
2031792	Faculty of Dentistry (**)	9	25	45		4
	Faculty of Education					
2031531	Teacher Training in Computer and Teaching Technologies	9	25	45		2

Code Number	Name of Program	Requirements&Explanations				Quota
2031548	Teacher Training in Mathematics at Primary School Level	9	25	45		2
2031556	Teacher Training in English Language	25	45			2
2031751	Teacher Training in Mathematics (**)	9	25	32	45	2
2031564	Teacher Training at Pre-School Level	9	25	45		2
2031572	Teacher Training at Primary School Level	9	25	45		2
2031776	Teacher Training in Turkish Language and Literature (**)	9	25	32	45	2
	Faculty of Sciences and Arts					
2031014	American Culture and Literature	25	45			4
2031039	Statistics and Computer Sciences	9	25	45		4
2031055	Turkish Language and Literature	9	25	45		4
2031071	Faculty of Law	9	25	45		5
	Faculty of Economics and Administrative Sciences					
2031096	Economics	9	25	45		4
2031116	Management	9	25	45		4
2031132	Political Science and International Relations	9	25	45		4
	Faculty of Communication					
2031173	Public Relations and Presentation	9	25	45		5
2031674	Communication Design	9	25	45		5
2031719	Radio, Cinema and Television	9	25	45		5
	Faculty of Engineering					
2031198	Computer Engineering	9	25	45		3
2031438	Biomedical Engineering	9	25	45		3
2031218	Electrical & Electronics Engineering	9	25	45		3
2031234	Industrial Engineering	9	25	45		3
2031735	Mechanical Engineering	9	25	45		3
	Faculty of Health Sciences					
2031259	Nutrition and Dietetics	9	25	45		4
2031275	Physical Therapy and Rehabilitation	9	25	45		4
2031303	Nursing and Health Care	2	9	25	45	4
2031311	Health Establishments Administration	9	25	45		4
2031699	Social Services	9	25	45		4
2031352	Faculty of Medicine (*)	9	25	45		4
	Faculty of Economical Sciences					
2031377	Banking	9	25	45		4
2031454	Accounting and Financial Management	9	25	45		4
2031393	Insurance and Risk Management	9	25	45		4
2031479	Tourism and Hotel Management	9	25	45		4
2031413	International Trade	9	25	45		4
2031515	Management Information Systems	9	25	45		4
	BEYKENT UNIVERSITY (ISTANBUL)	1				
	Faculty of Sciences and Arts					
2041011	English Language and Literature	27	45			5
2041036	Mathematics and Computer	27	45			5

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
2041427	Psychology	9	27	45		5
2041325	Turkish Language and Literature	27	45			5
	Faculty of Fine Arts					
2041052	Cinema and Television (English)	27	45			5
2041309	Cinema and Television	27				5
	Faculty of Economics and Administrative Sciences					
2041256	Banking and Finance	27	45			5
2041248	Economics	27	45			5
2041077	Management (English)	27	45			5
2041382	Management	6	27			5
2041289	Tourism Management	27	45			5
2041105	International Relations	27	45			5
2041162	International Trade	27	45			5
2041121	Management Information Systems	27	45			5
	Faculty of Engineering and Architecture					
2041187	Computer Engineering	27	45			5
2041366	Electronics and Communication Engineering	27	45			5
2041341	Chemical Engineering	27	45			5
2041146	Architecture	17	27	45		5
	Foreign Languages School					
2041223	Interpretation & Translation (English)	27	45			5
2041402	Interpretation & Translation (Russian)	27	59			5
2041207	International Logistics and Transportation	27	45			5
	BİLKENT UNIVERSITY (ANKARA)	1				
	Faculty of Science					
2051416	Physics	28	29	45		8
2051424	Chemistry	28	29	45		8
2051432	Mathematics	28	29	45		8
2051449	Molecular Biology and Genetics	28	29	45		8
	Faculty of Fine Arts Design and Architecture					
2051371	Interior Architecture and Environmental Design	28	29	45		20
2051396	Landscape Architecture and City Design	28	29	45		20
2051457	Faculty of Law	28	29	45		5
	Faculty of Economics, Administrative and Social Sciences					
2051058	Economics	28	29	45		20
2051559	Psychology	28	29	45		3
2051074	Political Science	28	29	45		20
2051099	International Relations	28	29	45		20
	Faculty of Humanities and Letters					
2051119	American Culture and Literature	28	29	45		10
2051135	Archaeology and History of Art	28	29	45		20
2051473	Philosophy	28	29	45		3

Code Number	Name of Program	Requirements&Explanations				Quota
	Faculty of Business Administration					
2051176	Management	28	29	45		20
	Faculty of Engineering					
2051192	Computer Engineering	28	29	45		26
2051212	Electrical & Electronics Engineering	28	29	45		26
2051237	Industrial Engineering	28	29	45		26
	School of Applied Technology and Management					
2051278	Computer Technology and Information Systems	28	29	45		20
2051286	Administrative Information Management	28	29	45		20
2051253	Tourism and Hotel Management	28	29	45		20
	School of Applied Languages					
2051294	Banking and Finance	28	29	30	45	20
2051314	Accounting Information Systems	28	29	30	45	20
	BOĞAZIÇI UNIVERSITY (İSTANBUL)	1				
	Faculty of Education					
1091015	Teacher Training in Computer Sciences and Teaching Technologies	16	45			3
1091023	Teacher Training in Sciences	16	45			3
1091031	Teacher Training in Physics (**)	16	32	45		3
1091048	Teacher Training in Mathematics at Primary School Level	16	45			3
1091056	Teacher Training in English	16	45			6
1091064	Teacher Training in Chemistry (**)	16	32	45		3
1091072	Teacher Training in Mathematics (**)	16	32	45		3
1091089	Teacher Training at Pre-School Level	16	45			3
1091097	Guidance and Psychology Counseling	16	45			4
	Faculty of Sciences and Arts					
1091329	Translation and Interpreting Studies	16	45			4
1091109	Philosophy	16	45			3
1091117	Physics	16	45			3
1091125	English Language and Literature	16	45			3
1091133	Chemistry	16	45			3
1091141	Mathematics	16	45			4
1091158	Molecular Biology and Genetics	16	45			3
1091166	Psychology	16	45			4
1091174	Sociology	16	45			4
1091182	History	16	45			4
1091199	Turkish Language and Literature	16	45			4
	Faculty of Economics and Administrative Sciences					
1091202	Economics	16	45			10
1091219	Management	16	45			10
1091227	Political Science and International Relations	16	45			8
	Faculty of Engineering					
1091235	Computer Engineering	16	45			5
1091243	Electrical & Electronics Engineering	16	45			5

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
1091251	Industrial Engineering	16	45			5
1091268	Civil Engineering	16	45			5
1091276	Chemical Engineering	16	45			5
1091284	Mechanical Engineering	16	45			5
	School of Applied Sciences					
1091292	Tourism Management	16	45			5
1091304	International Trade	16	45			5
1091312	Administrative Information Systems	16	45			5
	ÇAĞ UNIVERSITY (MERSİN)					
	Faculty of Sciences and Arts					
2061234	English Language and Literature	45	78			5
2061039	Teacher Training in English	45	78			5
	Faculty of Economics and Administrative Sciences					
2061201	Public Relations	16	45	78		5
2061071	Management	16	45	78		5
2061096	International Finance	16	45	78		5
2061116	International Relations	16	45	78		5
2061132	Faculty of Law	9	45	78		5
	ÇANAĞKALE ONSEKİZ MART UNIVERSITY	1				
	Faculty of Education					
1121038	Teacher Training in German	10				3
1121046	Teacher Training in Computer Sciences and Teaching Technologies					2
1121062	Teacher Training in Sciences					2
1121079	Teacher Training in English	8				6
1121087	Teacher Training in Japanese	89				3
1121095	Teacher Training at Pre-School Level					2
1121107	Teacher Training at Primary School Level					3
1121115	Teacher Training in Social Studies					2
1121148	Teacher Training in Turkish					2
	Faculty of Sciences and Arts					
1121209	Archaeology	4				2
1121156	Biology					2
1121164	Geography					2
1121172	Physics	8	9	38		2
1121189	English Language and Literature	8				4
1121197	Chemistry					2
1121217	Mathematics					2
1121225	History of Art					2
1121486	Sociology					1
1121233	History					2
1121241	Turkish Language and Literature					2
	Faculty of Fine Arts					
1121445	Cinema and Television	6				1

Code Number	Name of Program	Requirements&Explanations				Quota
1121258	Faculty of Theology					1
	Faculty of Engineering & Architecture					
1121266	Computer Engineering	6				2
1121478	Environmental Engineering					1
1121376	Food Engineering	6				2
1121453	Geophysical Engineering					1
1121392	Geological Engineering					2
1121274	Faculty of Fish and Fisheries					2
1121404	Faculty of Medicine (*)					1
	Faculty of Agriculture					
1121494	Landscape Architecture					1
1121437	Agriculture Engineering	26				5
	Çanakkale School of Health					
1121461	Emergency Did and Catastrophu Management	54	76			1
1121013	Obstetrics	2	3			2
1121021	Nursing	2				2
	School of Tourism and Hotel Management					
1121412	Accommodation Management	8	9	38		2
1121429	Travel Management	8	9	38		2
	ÇANKAYA UNIVERSITY (ANKARA)	1				
	Faculty of Sciences and Arts					
2071011	English Language and Literature	16	34	45		10
2071028	Mathematics and Computer	16	34	45		10
2071231	Interpretation & Translation (English)	16	34	45		10
	Faculty of Economics and Administrative Sciences					
2071052	Economics	16	34	45		10
2071069	Management	16	34	45		10
2071138	Political Science and International Relations	16	34	45		10
2071077	International Trade	16	34	45		10
	Faculty of Engineering & Architecture					
2071085	Computer Engineering	16	34	45		10
2071146	Electronics and Communication Engineering	16	34	45		10
2071105	Industrial Engineering	16	34	45		10
	ÇUKUROVA UNIVERSITY (ADANA)	1				
1131035	Faculty of Dentistry (**)	6	7			1
	Faculty of Education					
1131043	Teacher Training in German	10				6
1131051	Teacher Training in Computer Sciences and Teaching Technologies	7				1
1131239	Teacher Training in Religious Culture and Ethics	7				2
1131068	Teacher Training in Philosophy Groups (**)	7	32			2
1131434	Teacher Training in Sciences	7				1
1131076	Teacher Training in French	12				3
1131084	Teacher Training in English	45				12

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quata
1131092	Teacher Training at Pre-School Level	7				1
1131104	Guidance and Psychology Counseling	7				2
1131112	Teacher Training at Primary School Level	7				4
1131129	Teacher Training in Social Studies	7				1
1131467	Teacher Training in Turkish	7				1
	Faculty of Sciences and Arts					
1131137	Biology	7				2
1131145	Physics	6	7			3
1131426	Statistics	6	7			2
1131153	Chemistry	6	7			2
1131161	Mathematics	6	7			2
1131178	Turkish Language and Literature	7				2
	Faculty of Economics and Administrative Sciences					
1131186	Econometrics	8	9			2
1131194	Economics	8	9			5
1131206	Management	8	9			5
1131214	Public Finance	8	9			2
	Faculty of Theology					
1131222	Theology	7				1
	Faculty of Engineering and Architecture					
1131442	Computer Engineering	8	9	38		1
1131247	Environmental Engineering	7				2
1131255	Electrical & Electronics Engineering (English)	8	16			4
1131263	Industrial Engineering	6	7			1
1131271	Civil Engineering	6	7			2
1131288	Geological Engineering	6	7			2
1131296	Mining Engineering	7				2
1131308	Mechanical Engineering (English)	8	16			6
1131316	Architecture	6	7			2
1131324	Textile Engineering	6	7			2
1131332	Faculty of Fish and Fisheries	7				3
1131349	Faculty of Medicine (*)	7				5
	Faculty of Agriculture					
1131365	Food Engineering	8	9	38		2
1131381	Landscape Architecture	7	18			2
1131401	Agriculture Engineering	7	18	26		10
	Adana School of Health					
1131019	Obstetrics	2	3	7		2
1131027	Nursing	2	7			2

Code Number	Name of Program	Requirements&Explanations				Quata
	DOĞUŞ UNIVERSITY (İSTANBUL)	1				
	Faculty of Sciences and Arts					
2081339	Communication Sciences	16	35	45		20
2081017	English Language and Literature	16	35	45		20
2081314	Mathematics	16	35	45		20
2081192	Psychology	16	35	45		20
	Faculty of Economics and Administrative Sciences					
2081151	Economics and Finance	16	35	45		20
2081058	Management (English)	16	35	45		20
2081033	Management	6	35			20
2081074	International Relations	16	35	45		20
2081408	International Trade and Management	16	35	45		20
	Faculty of Engineering					
2081099	Computer Engineering	16	35	45		20
2081286	Information Systems Engineering	16	35	45		20
2081176	Engineering of Electronics and Communication	16	35	45		20
2081135	Industrial Engineering (English)	16	35	45		20
2081119	Industrial Engineering	6	35			20
	DOKUZ EYLÜL UNIVERSITY (İZMİR)	1				
	Buca Faculty of Education					
1151013	Teacher Training in German	10				5
1151021	Teacher Training in Computer Sciences and Teaching Technologies	8	9	38		1
1151038	Teacher Training in Biology (**)	32				1
1151046	Teacher Training in Geography (**)	32				2
1151368	Teacher Training in Religious Culture and Ethics					2
1151054	Teacher Training in Sciences					2
1151062	Teacher Training in Physics (**)	32				2
1151079	Teacher Training in French	12				4
1151087	Teacher Training in Mathematics at Primary School Level					3
1151095	Teacher Training in English	8				10
1151107	Teacher Training in Chemistry (**)	32				2
1151115	Teacher Training in Mathematics (**)	32				2
1151123	Teacher Training at Pre-School Level					2
1151131	Guidance and Psychology Counselling					2
1151148	Teacher Training at Primary School Level					4
1151156	Teacher Training in Social Studies					3
1151164	Teacher Training in History (**)	32				2
1151172	Teacher Training in Turkish Language and Literature (**)	32				2
1151189	Teacher Training in Turkish					4

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
	Faculty of Sciences and Arts					
1151217	American Culture and Literature	8	16			6
1151563	Archaeology	39				2
1151225	Physics	8	15			2
1151233	Statistics	8	9	39		2
1151571	Chemistry	8	9	38		2
1151241	Mathematics (English)	8	16			5
1151596	Interpretation & Translation (Turkish, German, English)	53				3
1151588	History					2
	Faculty of Fine Arts					
1151266	Cinema and Television					2
1151282	Faculty of Law					8
	Faculty of Economics and Administrative Sciences					
1151299	Labor Economics and Industrial Relations	8	9	38		4
1151302	Econometrics	8	9	38		3
1151319	Economics	8	9	38		9
1151327	Management	8	9	38		9
1151335	Public Administration	8	9	38		3
1151343	Public Finance	8	9	38		4
	Faculty of Theology					
1151351	Theology					3
	Faculty of Management					
1151376	Economics (English)	8	16			5
1151384	Management (English)	8	16			8
1151392	Tourism Management (English)	8	16	36		4
1151404	International Relations (English)	8	16			4
	Faculty of Architecture					
1151412	Architecture	8	9	38		2
1151429	City and Regional Planning	8	9	38		2
	Faculty of Engineering					
1151437	Computer Engineering (English)	8	16			5
1151445	Environmental Engineering	8	9			2
1151453	Electrical & Electronics Engineering (English)	8	16			6
1151461	Industrial Engineering	8	9			3
1151478	Civil Engineering	8	9			3
1151486	Geophysical Engineering	8	9			2
1151494	Geological Engineering	8	9			3
1151506	Mining Engineering	8	9			2
1151514	Mechanical Engineering	8	9			4
1151522	Metallurgy and Material Engineering	8	9			2
1151539	Textile Engineering	8	9			2
1151547	Faculty of Medicine (*)	8	9			6

Code Number	Name of Program	Requirements&Explanations				Quota
	School of Nautical Management and Administration					
1151197	Nautical Management and Administration (English)	8	16			5
1151274	School of Nursing	2	8	9		4
1151258	School of Physical Therapy and Rehabilitation	8	9	19		2
	EGE UNIVERSITY (IZMİR)	1				
1171016	Faculty of Dentistry (**)	8	9			4
1171024	Faculty of Pharmacy (**)	8	9			4
	Faculty of Letters					
1171032	German Language and Literature	10				5
1171049	American Culture and Literature	8				4
1171081	Archaeology	8	9			2
1171057	Geography	8	9			2
1171065	Philosophy	8	9			2
1171073	English Language and Literature	8				6
1171101	Psychology	8	9			2
1171118	History of Art	8	9			2
1171126	Sociology	8	9			2
1171134	History	8	9			3
1171142	Turkish Language and Literature	8	9			7
	Faculty of Education					
1171159	Teacher Training in Computer Sciences and Teaching Technologies	8	9	39		2
1171509	Teacher Training at Pre-School Level	8	9	38		2
1171167	Guidance and Psychology Counseling	8	9	39		2
1171175	Teacher Training at Primary School Level	8	9	39		2
	Faculty of Sciences					
1171183	Astronomy and Space Sciences	8	9			2
1171191	Biochemistry	8	9			2
1171203	Biology	8	9			6
1171211	Physics	8	9			3
1171228	Statistics	8	9			2
1171236	Chemistry	8	9			4
1171244	Mathematics	8	9			4
	Faculty of Economics and Administrative Sciences					
1171269	Economics	9	38	45		3
1171277	Management	9	38	45		2
1171285	International Relations	9	38	45		2
	Faculty of Communication					
1171293	Journalism	8	9	40		2
1171305	Public Relations and Presentation	8	9	40		2
1171313	Radio, Cinema and Television	8	9	40		2
	Faculty of Engineering					
1171354	Computer Engineering	8	9	39		4
1171497	Bioengineering	8	9	38	39	2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
1171362	Leather Engineering	8	9	39		2
1171379	Electrical & Electronics Engineering	8	9	39		2
1171387	Food Engineering	8	9	39		5
1171395	Civil Engineering	8	9	39		2
1171407	Chemical Engineering (English)	16	45			10
1171415	Mechanical Engineering	8	9	39		2
1171423	Textile Engineering	9	41	42		4
1171431	Faculty of Fish and Fisheries	8	9	38		6
1171448	Faculty of Medicine (*)	8	9			10
	Faculty of Agriculture					
1171472	Landscape Architecture	8	9			2
1171517	Agriculture Engineering	8	9	26		10
1171252	School of Nursing	2	8	9		8
	İzmir Atatürk School of Health					
1171321	Obstetrics	2	3	8	9	38
1171619	Nursing	2	8	9	38	2
	ERCİYES UNIVERSITY (KAYSERİ)	1				
1181657	Faculty of Dentistry (**)					2
1181632	Faculty of Pharmacy (**)					1
	Faculty of Education					
1181209	Teacher Training in Religious Culture and Ethics					2
1181616	Teacher Training in Sciences					2
1181514	Teacher Training in Mathematics at Primary School Level					2
1181649	Teacher Training in English					3
1181522	Teacher Training at Primary School Level					2
1181539	Teacher Training in Social Studies					2
1181547	Teacher Training in Turkish					2
	Faculty of Sciences and Arts					
1181571	Astronomy and Space Sciences					1
1181013	Biology					2
1181021	Chinese Language and Literature					3
1181038	Physics					3
1181046	English Language and Literature					5
1181054	Japanese Language and Literature					3
1181062	Chemistry					3
1181478	Korean Language and Literature					3
1181079	Mathematics					3
1181087	Russian Language and Literature					3
1181095	History of Art					1
1181107	History					3
1181115	Turkish Language and Literature					3
1181588	Faculty of Law					2

Code Number	Name of Program	Requirements&Explanations				Quota
	Faculty of Economics and Administrative Sciences					
1181131	Economics	7	9	45		4
1181156	Management	7	9	45		4
1181164	Public Finance	7	9	45		2
	Faculty of Theology					
1181197	Theology	7				1
	Faculty of Communication					
1181555	Journalism					2
1181123	Radio, Cinema and Television					2
	Faculty of Architecture					
1181241	Architecture	9	45			2
1181258	City and Regional Planning	9	38	45		2
	Faculty of Engineering					
1181299	Computer Engineering	7	9	45		2
1181665	Environmental Engineering	9	38	45		1
1181266	Electrical & Electronics Engineering	7	9	45		2
1181274	Industrial Engineering	7	9	45		2
1181608	Food Engineering	9	38	45		2
1181282	Civil Engineering	7	9	45		2
1181596	Geodesy and Photogrammetry Engineering	9	38	45		1
1181302	Mechanical Engineering	7	9	45		4
1181624	Textile Engineering	9	38	45		2
1181319	Faculty of Medicine (*)	9	45			5
1181327	Faculty of Veterinary Sciences(**)					2
	Kayseri Atatürk School of Health					
1181217	Nutrition and Dietetics	9	19	38	45	2
1181233	Nursing	2	9	19	38	45
1181673	School of Tourism and Hotel Management					1
	ESKİŞEHİR OSMANGAZİ UNIVERSITY	1				
	Faculty of Education					
1431258	Teacher Training in Computer Sciences and Teaching Technologies	6	7			1
1431013	Teacher Training in Sciences	6	7			2
1431021	Teacher Training in Mathematics at Primary School Level	6	7			2
1431266	Teacher Training at Primary School Level	6	7			2
	Faculty of Sciences and Arts					
1431054	Biology	6	7			2
1431062	Physics	6	7			2
1431079	Statistics	6	7			2
1431282	Comparative Literature	9	74			2
1431087	Chemistry	6	7			2
1431095	Mathematics	6	7			2
1431107	History	6	7			2
1431115	Turkish Language and Literature	7				2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
Faculty of Economics and Administrative Sciences						
1431123	Economics	6	7			3
1431131	Management	6	7			2
1431148	Public Finance	6	7			2
1431335	International Relations	8	9	38		1
Faculty of Engineering&Architecture						
1431299	Computer Engineering	8	9	38		1
1431156	Electrical&Electronics Engineering (English)	8	16			6
1431164	Industrial Engineering	6	7			2
1431172	Civil Engineering	6	7			3
1431189	Geological Engineering	6	7			2
1431197	Chemical Engineering	6	7			2
1431209	Mining Engineering	6	7			2
1431217	Mechanical Engineering	6	7			3
1431225	Metallurgy and Material Engineering	6	7			2
1431233	Architecture	6	7			1
1431241	Faculty of Medicine (*)	6	7			4
Faculty of Agriculture						
1431319	Agriculture Engineering	6	7	26		1
Eskişehir School of Health						
1431274	Obstetrics	2	3	6	7	1
1431038	Nursing	2	6	7		3
School of Tourism and Hotel Management						
1431327	Tourism and Hotel Management	9	41			1
FATİH UNIVERSITY (İSTANBUL)						
Faculty of Sciences and Arts						
2091393	American Culture and Literature	43				10
2091405	Biology	16	43	45		10
2091507	Geography	16	43	45		10
2091564	Philosophy	16	43	45		10
2091487	Physics	16	43	45		10
2091088	English Language and Literature	43				10
2091116	Chemistry	16	43	45		10
2091132	Mathematics	16	43	45		10
2091523	Psychology	16	43	45		10
2091548	Sociology	16	43	45		10
2091165	History	16	43	45		10
2091173	Turkish Language and Literature	43				10
Faculty of Economics and Administrative Sciences						
2091181	Economics	16	43	45		20
2091198	Management	16	43	45		20
2091201	Public Administration	16	43	45		20
2091218	International Relations	16	43	45		20

Code Number	Name of Program	Requirements&Explanations				Quota
Faculty of Engineering						
2091226	Computer Engineering	16	43	45		20
2091234	Environmental Engineering	16	43	45		20
2091242	Electronical Engineering	16	43	45		20
2091259	Industrial Engineering	16	43	45		20
2091886	Genetics and Bioengineering	16	43	45		20
FIRAT UNIVERSITY (ELAZIĞ)						
Faculty of Education						
1191373	Teacher Training in Computer Sciences and Teaching Technologies					2
1191332	Teacher Training in Sciences					2
1191426	Teacher Training in Mathematics at Primary School Level					2
1191019	Teacher Training at Primary School Level					1
1191349	Teacher Training in Social Studies					2
1191357	Teacher Training in Turkish					1
Faculty of Sciences and Arts						
1191398	German Language and Literature					4
1191051	Biology					3
1191068	Geography					2
1191076	Physics					2
1191381	Statistics					2
1191084	Chemistry					2
1191092	Mathematics					2
1191104	Sociology					2
1191112	History					2
1191129	Turkish Language and Literature					3
1191137	Faculty of Theology					1
Faculty of Communications						
1191365	Radio, Cinema and Television					1
Faculty of Engineering						
1191145	Computer Engineering					2
1191153	Environmental Engineering					2
1191161	Electrical & Electronics Engineering					2
1191178	Civil Engineering					2
1191186	Geological Engineering					2
1191194	Chemical Engineering					2
1191206	Mechanical Engineering					2
1191214	Metallurgy and Materials Engineering					2
1191222	Faculty of Fish and Fisheries					2
Faculty of Technical Education						
1191239	Teacher Training in Computer					1
1191247	Teacher Training in Electrical Works					2
1191255	Teacher Training in Electronics					1
1191263	Teacher Training in Metal Works					2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
1191271	Teacher Training in Automotive					1
1191288	Teacher Training in Chip Removal					1
1191296	Teacher Training in Building					2
1191308	Teacher Training in Drafting					1
1191316	Faculty of Medicine (*)					3
1191324	Faculty of Veterinary Sciences(**)					5
	Elazığ School of Health					
1191027	Obstetrics	2	3			2
1191035	Nursing	2	19			5
	GALATASARAY UNIVERSITY (İSTANBUL)	1				
	Faculty of Sciences and Arts					
1201014	Philosophy	47				2
1201124	French Language and Literature	47				2
1201132	Mathematics	47				2
1201108	Sociology	47				2
1201022	Faculty of Law	47				3
	Faculty of Economics and Administrative Sciences					
1201039	Economics	47				2
1201047	Management	47				2
1201116	Political Science	47				2
1201063	International Relations	47				2
1201071	Faculty of Communication	47				2
	Faculty of Engineering and Technology					
1201088	Computer Engineering	48				2
1201096	Industrial Engineering	48				2
	GAZİ UNIVERSITY (ANKARA)	1				
1211011	Faculty of Dentistry (**)	8	9	38		3
1211028	Faculty of Pharmacy (**)					4
	Faculty of Industrial Arts Education					
1212129	Teacher Training in Family and Consumer Sciences					3
1212104	Teacher Training in Computer					3
1211052	Teacher Training in Industrial Technologies					4
1212112	Teacher Training in Management					3
	Faculty of Sciences and Arts					
1211077	Biology					3
1211085	Contemporary Turkish Dialects and Literatures					2
1211093	Philosophy					2
1211105	Physics					2
1211113	Statistics					3
1211121	Chemistry					2
1211138	Mathematics					2
1211993	Russian Language and Literature					3
1211146	History of Art					2

Code Number	Name of Program	Requirements&Explanations				Quota
1211154	History					3
1211162	Turkish Language and Literature					3
1212214	Turkish Folklore					1
	Gazi Faculty of Education					
1211179	Teacher Training in German	10				4
1211187	Teacher Training in Arabic	49				3
1211195	Teacher Training in Computer Sciences and Teaching Technologies					2
1211207	Teacher Training in Biology (**)	32				2
1211215	Teacher Training in Geography (**)	32				2
1211223	Teacher Training in Philosophy Groups (**)	32				2
1211231	Teacher Training in Sciences					3
1211248	Teacher Training in Physics (**)	32				2
1211256	Teacher Training in French	12	50			4
1211264	Teacher Training for the Visually Impaired					2
1211272	Teacher Training in Mathematics at Primary School Level					3
1211289	Teacher Training in English	8				12
1211297	Teacher Training in Chemistry (**)	32				2
1211309	Teacher Training in Mathematics (**)	32				2
1211325	Guidance and Psychology Counseling					2
1211333	Teacher Training at Primary School Level					4
1211341	Teacher Training in Social Studies					3
1211358	Teacher Training in History (**)	32				2
1211366	Teacher Training in Turkish Language and Literature (**)	32				3
1211374	Teacher Training in Turkish					3
1211382	Teacher Training for the Mentally Retarded					2
1211402	Faculty of Law					6
	Faculty of Economics and Administrative Sciences					
1211419	Labor Economics and Industrial Relations	8	9	38		4
1211427	Econometrics	8	9	38		3
1211435	Economics	8	9	38		6
1211443	Management	8	9	38		6
1211451	Public Administration	8	9	38		6
1211468	Public Finance	8	9	38		5
1211476	International Relations	8	9	38		4
	Faculty of Communications					
1211484	Journalism	6				2
1211492	Public Relations and Presentation					2
1211504	Radio, Cinema and Television					2
	Faculty of Vocational Education					
1211512	Teacher Training in Family Economics and Nutrition					3
1211529	Teacher Training in Child Development and Education					4
1211537	Teacher Training in Decorative Arts					2
1212051	Teacher Training in Clothing Industry					2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
1211561	Teacher Training in Hairdressing and Beauty Studies					2
1212068	Teacher Training in Fashion Design					3
1211578	Teacher Training in Embroidery					2
1212222	Teacher Training at Pre-School Level					5
1212076	Teacher Training in Textile Weaving and Knitting					2
	Faculty of Engineering and Architecture					
1212137	Computer Engineering	8	9	38		1
1211594	Electrical & Electronics Engineering	8	15			2
1211606	Industrial Engineering	8	15			3
1211614	Civil Engineering	8	15			3
1211622	Chemical Engineering	8	15			3
1211639	Mechanical Engineering	8	15			3
1211647	Architecture	8	15			2
1211655	City and Regional Planning	8	15			2
	Faculty of Technical Education					
1211663	Teacher Training in Computer Systems	8	9	38		2
1211671	Teacher Training in Casting					1
1211688	Teacher Training in Electrical Works	8	9			3
1211696	Teacher Training in Electronics	8	9	38		2
1211708	Teacher Training in Die Making					1
1211716	Teacher Training in Mechanical Drawing and Construction	8	9			1
1211724	Teacher Training in Printing					1
1211732	Teacher Training in Metal Works	8	9	38		2
1211749	Teacher Training in Furniture and Decoration					1
1211757	Teacher Training in Automotive	8	9	38		2
1211765	Teacher Training in Chip Removal					2
1211773	Teacher Training in Installation					1
1211781	Teacher Training in Building					2
1211798	Faculty of Medicine (*)	8	9			6
	Faculty of Commerce and Tourism Education					
1211801	Teacher Training in Office Management					3
1211826	Teacher Training in Accommodation Management	8	9	38		3
1211818	Teacher Training in Accountancy and Finance					6
1212239	Teacher Training in Marketing					2
1211834	Teacher Training in Travel Management and Tour Guiding	8	9	38		3
1211399	School of Nursing	2				3
	GAZIANTEP UNIVERSITY	1				
	Faculty of Sciences and Arts					
1221286	Archaeology	13				1
1221184	Biology					2
1221017	English Language and Literature	8				4
1221025	Mathematics					2
1221294	Sociology					2

Code Number	Name of Program	Requirements&Explanations				Quota
1221033	History					2
1221041	Turkish Language and Literature					2
	Gaziantep Faculty of Education					
1221245	Teacher Training in Turkish					2
1221306	Teacher Training in Mathematics at Primary School Level					2
	Faculty of Economics and Administrative Sciences					
1221066	Economics					2
1221074	Management					2
	Faculty of Engineering					
1221082	Electrical & Electronics Engineering (English)	8	16			6
1221192	Industrial Engineering (English)	8	16			4
1221099	Engineering in Physics (English)	8	16			8
1221102	Food Engineering (English)	8	16			7
1221119	Civil Engineering (English)	8	16			6
1221127	Mechanical Engineering (English)	8	16			9
1221135	Textile Engineering (English)	8	16			3
1221143	Faculty of Medicine (*)	7	8	9	38	4
	Gaziantep School of Health					
1221058	Nursing	2				3
	HACETTEPE UNIVERSITY (ANKARA)					
1241011	Faculty of Dentistry (**)					4
1241028	Faculty of Pharmacy (**)	64				4
	Faculty of Letters					
1241036	German Language and Literature	46	51			8
1241044	American Culture and Literature	16	45			6
1241146	Archeaology					2
1241113	Management of Information and Documents	9	45			3
1241077	Philosophy					1
1241085	French Language and Literature	50	52			6
1241093	English Language and Linguistics	16	45			7
1241105	English Language and Literature	16	45			9
1241724	Interpretation & Translation (German)	46	51			3
1241121	Interpretation and Translation (French)	50	52	84		3
1241138	Interpretation and Translation (English)	16	45	84		5
1241154	Psychology					2
1241162	History of Art					2
1241179	Sociology					2
1241187	History					2
1241195	Turkish Language and Literature					2
1241207	Turkish Folklore					2
	Faculty of Education					
1241215	Teacher Training in German	46				4
1241223	Teacher Training in Computer Sciences and Teaching Technologies					2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
1241231	Teacher Training in Biology (German) (**)	32	46	51		3
1241248	Teacher Training in Sciences					3
1241256	Teacher Training in Physics (German) (**)	32	46	51		3
1241647	Teacher Training in French	52				3
1241272	Teacher Training in Mathematics at Primary School Level					2
1241289	Teacher Training in English	16	45			8
1241297	Teacher Training in Chemistry (German) (**)	32	46	51		4
1241309	Teacher Training in Mathematics (German) (**)	32	46	51		4
1241317	Teacher Training at Pre-School Level					2
1241325	Guidance and Psychology Counseling					2
1241333	Teacher Training at Primary School Level					5
	Faculty of Sciences					
1241639	Actuary Sciences	9	38	45		2
1241366	Biology					5
1241374	Statistics					4
1241382	Chemistry					3
1241399	Mathematics					3
	Faculty of Fine Arts					
1241655	Interior Architecture and Environmental Design					1
	Faculty of Economics and Administrative Sciences					
1241358	Family and Consumer Sciences					2
1241427	Economics					4
1241435	Economics (English)	16	45			6
1241443	Management (English)	16	45			10
1241468	Public Finance	15	45			2
1241696	Health Administration					2
1241671	Political Science and Public Administration	15	45			2
1241688	Social Services	15	45			6
1241476	International Relations (English)	16	45			4
	Faculty of Engineering					
1241492	Computer Engineering	15	45			3
1241504	Electrical & Electronics Engineering (English)	16	45			7
1241716	Industrial Engineering (English)	16	45			3
1241512	Engineering in Physics	15	45			3
1241529	Food Engineering	15	45			2
1241537	Hydrogeological Engineering	9	45			1
1241545	Geological Engineering	9	45			3
1241553	Chemical Engineering (English)	16	45			6
1241561	Mining Engineering (English)	16	45			5
1241578	Nuclear Energy Engineering (English)	16	45			3
1241663	Automotive Engineering (English)	16	62			3

Code Number	Name of Program	Requirements&Explanations				Quota
	Faculty of Medicine (*)					
1241614	Medicine	9	45			4
1241622	Medicine (English)	16	45			10
	School of Home Economics					
1241341	Child Development and Education					2
1241402	School of Physical Therapy and Rehabilitation	9	19	45		3
1241419	School of Nursing	2	15	19	45	4
	School of Health Technology					
1241594	Nutrition and Dietetics	9	45			2
	HALIÇ UNIVERSITY (İSTANBUL)	1				
	Faculty of Sciences and Arts					
2101018	American Culture and Literature	8	55			5
2101103	Molecular Biology and Genetics	55				5
2101246	Interpretation and Translation (English)	8	55			5
2101136	Psychology	55				5
2101262	Applied Mathematics	55				5
	Faculty of Management					
2101042	Management	55				5
2101067	Management (English)	16	45	55		5
2101083	Tourism Management	55				5
2101213	International Trade and Management	9	38	45	55	5
	Faculty of Architecture					
2101169	Architecture	55				5
	Faculty of Engineering					
2101152	Computer Engineering	9	38	45	55	5
2101193	Electronics and Communication Engineering	55				5
2101295	Industrial Engineering	9	38	45	55	5
2101034	School of Nursing	2	55			5
	İŞIK UNIVERSITY (İSTANBUL)					
	Faculty of Sciences and Arts	1				
2111406	Equally-Weighted Programmes	45	56			4
2111378	Quantitative Programmes	45	56			6
	Faculty of Economics and Administrative Sciences					
2111439	Equally-Weighted Programmes	45	56			15
	Faculty of Engineering					
2111463	Quantitative Programmes	45	56			15
	İSTANBUL AREL UNIVERSITY					
	Faculty of Sciences and Arts					
2301025	Mathematics	16	45	96		20
2301017	Psychology	16	45	96		20
	Faculty of Economics and Administrative Sciences					
2301074	Management	9	45	96		20
2301102	International Relations	9	45	96		20

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
	İSTANBUL AYDIN UNIVERSITY					
	Faculty of Sciences and Arts					
2251016	English Language and Literature	8	97			10
2251101	Psychology	97				15
	Faculty of Economics and Administrative Sciences					
2251032	Management (English)	8	16	97		20
2251073	Management	97				20
2251057	International Trade (English)	8	16	97		20
	Faculty of Engineering and Architecture					
2251134	Computer Engineering (English)	8	16	97		20
2251159	Architecture	97				15
	İSTANBUL UNIVERSITY	1				
	Cerrahpaşa Faculty of Medicine (*)					
1271011	Cerrahpaşa Medicine					9
1271028	Cerrahpaşa Medicine (English)	8	16			5
1271044	Faculty of Dentistry (**)					5
1271052	Faculty of Pharmacy (**)	64				6
	Faculty of Letters					
1271069	German Language and Literature					6
1271077	American Culture and Literature	8				7
1271085	Arabic Language and Literature	49				5
1271969	Archaeology					6
1271207	Management of Information and Documents					3
1271105	Geography					4
1271903	Contemporary Greek Language and Literature	57				3
1271358	Ancient Greek Language and Literature					4
1271121	Persian Language and Literature					3
1271138	Philosophy					3
1271146	French Language and Literature	12				4
1271154	Hittitology					1
1271162	English Language and Literature	8				8
1272002	Spanish Language and Literature					3
1272019	Italian Language and Literature					3
1271215	Latin Language and Literature					3
1271231	Interpretation and Translation (German)					4
1271911	Interpretation and Translation (French)					4
1271928	Interpretation and Translation (English)					4
1271264	Psychology					2
1271289	Russian Language and Literature	59				3
1271297	History of Art					2
1271317	Sociology					2
1271325	History					5
1271936	Theater Criticism and Dramaturgy					1

Code Number	Name of Program	Requirements&Explanations				Quota
1271333	Turkish Language and Literature					10
1271341	Urdu Language and Literature					2
	Faculty of Sciences					
1271366	Astronomy and Space Sciences					2
1271374	Biology					6
1271382	Physics					6
1271399	Mathematics					5
1271993	Molecular Biology and Genetics					2
	Hasan Ali Yücel Faculty of Education					
1271443	Teacher Training in German					5
1272051	Teacher Training in Religious Culture and Ethics					2
1271451	Teacher Training in Sciences					2
1271468	Teacher Training in French	12				3
1271476	Teacher Training in Mathematics at Primary School Level					2
1271484	Teacher Training in English					6
1271492	Guidance and Psychology Counselling					2
1271504	Teacher Training at Primary School Level					2
1271512	Teacher Training in Social Studies					2
1271529	Teacher Training in Turkish					2
1271977	Teacher Training for Children of High Intelligence	6				1
1271402	Faculty of Law					16
	Faculty of Economics					
1271537	Labor Economics and Industrial Relations	8	15			3
1271545	Econometrics	6				3
1271553	Economics					8
1271561	Economics (English)	8	16			15
1272035	Management	8	9	38		3
1271578	Public Finance					4
1272027	Political Science and International Relations					3
1272043	Management of Tourism	8	9	38		2
1271586	Faculty of Theology					4
	Faculty of Communication					
1271594	Journalism	18				4
1271606	Public Relations and Presentation	18				3
1271614	Radio, Cinema and Television	18				2
	İstanbul Faculty of Medicine (*)					
1271647	İstanbul Medicine					12
	Faculty of Management					
1271655	Management					12
1271663	Management (English)	8	16			11
	Faculty of Engineering					
1271671	Computer Engineering	8	15			3
1271688	Environmental Engineering					2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
1271696	Marine Transport Management Engineering	6				2
1271708	Electrical & Electronics Engineering					3
1271724	Industrial Engineering					2
1271732	Civil Engineering	18				2
1271749	Geophysical Engineering					3
1271757	Geological Engineering					3
1271765	Chemistry	6				4
1271773	Chemical Engineering	8	15			4
1271781	Mining Engineering					2
1271798	Mechanical Engineering					2
1271801	Metallurgy and Materials Engineering	6				2
	Faculty of Forestry					
1271818	Forest Industries Engineering					3
1271826	Forest Engineering					6
1271834	Landscape Architecture					3
	Faculty of Political Sciences					
1272068	Management					2
1271842	Public Administration	8	9	38		5
1271859	International Relations	8	15			5
1271867	Faculty of Fish and Fisheries	8	15			3
1271875	Faculty of Veterinary Sciences(**)					5
1271419	School of Pysical Therapy and Rehabilitation					2
	Florence Nightingale School of Nursing					
1271435	Nursing	2				6
	İstanbul Bakırköy School of Health					
1271944	Obstetrics	2	3			3
1271639	Nursing	2				3
	School of Transports and Logistics					
1271985	Transports and Logistics	6				2
	İSTANBUL BİLGİ UNIVERSITY	1				
	Faculty of Sciences and Arts					
2121359	Computer Sciences	45	60			10
2121391	Finance Mathematics	45	60			10
2121012	Comparative Literature	45	60			5
2121375	Mathematics	45	60			10
2121053	Psychology	45	60			5
2121078	Sociology	45	60			5
2121094	History	45	60			5
2121114	Faculty of Law	45	60			5
	Faculty of Economics and Administrative Sciences					
2121477	European Union Relations	45	60			10
2121139	Economics	45	60			10
2121155	Management	45	60			10

Code Number	Name of Program	Requirements&Explanations				Quota
2121452	Information Sciences in Management	45	60			10
2121411	Management-Economics	45	60			10
2121196	Political Science	45	60			10
2121216	International Finance	45	60			10
2121232	International Relations	45	60			10
2121436	International Trade and Management	45	60			10
	Faculty of Communication					
2121257	Public Relations	45	60			10
2121513	Culture Administration	45	60			5
2121273	Media and Communication Systems	45	60			10
2121298	Advertising	45	60			10
2121521	Art Administration	45	60			5
2121318	Cinema and Television	45	60			10
2121493	Television News and Programming	45	60			10
	İSTANBUL BİLİM UNIVERSITY	1				
	Faculty of Sciences and Arts					
2281057	Psychology	70				10
2281016	Faculty of Medicine(*)	70				20
2281049	Florence Nightingale Hospital School of Nursing	2	70			20
	İSTANBUL KÜLTÜR UNIVERSITY	1				
	Faculty of Sciences and Arts					
2131254	Physics	6	61			5
2131018	English Language and Literature	16	45	61		5
2131034	Mathematics and Computer	6	61			5
2131466	Molecular Biology and Genetics	6	61			5
2131433	Psychology	6	61			5
2131213	Turkish Language and Literature	6	61			5
2131059	Faculty of Law	8	9	61		5
	Faculty of Economics and Administrative Sciences					
2131091	Economics	8	9	61		5
2131075	Management	8	9	61		5
2131111	International Relations (English)	16	45	61		5
	Faculty of Engineering and Architecture					
2131136	Computer Engineering (English)	16	45	61		5
2131279	Electronical Engineering (English)	16	45	61		5
2131152	Industrial Engineering (English)	16	45	61		5
2131177	Civil Engineering (English)	16	45	61		5
2131193	Architecture	6	61			5
	Faculty of Arts and Design					
2131246	Communication Arts	6	61			5

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
	İSTANBUL TECHNICAL UNIVERSITY	1				
	Faculty of Electrical and Electronic Engineering					
1281058	Computer Engineering	8	15			3
1281033	Electrical Engineering	8	15			4
1281322	Electronical Engineering	8	15			4
1281339	Engineering in Controlling	8	15			2
1281347	Engineering in Telecommunication	8	15			3
	Faculty of Sciences and Arts					
1281074	Engineering in Physics	8	15			2
1281082	Chemistry	8	15			4
1281099	Mathematical Engineering	8	15			3
1281066	Molecular Biology and Genetics	8	15			2
	Faculty of Shipbuilding and Marine Sciences					
1281102	Marine Technology Engineering	8	15			2
1281501	Naval Architecture and Marine Engineering	8	15			2
	Faculty of Civil Engineering					
1281127	Environmental Engineering	8	15			2
1281135	Civil Engineering	8	15			9
1281143	Geodesy and Photogrammetry Engineering	8	15			2
	Faculty of Management					
1281151	Industrial Engineering	8	15			4
1281168	Management Engineering	8	15			4
	Faculty of Chemistry and Metallurgy					
1281176	Food Engineering	8	15			2
1281184	Chemical Engineering	8	15			3
1281192	Metallurgy and Materials Engineering	8	15			3
	Faculty of Mining Engineering					
1281542	Ore-Dressing Engineering	8	15			1
1281204	Geophysical Engineering	8	15			2
1281212	Geological Engineering	8	15			2
1281229	Mining Engineering	8	15			2
1281237	Petroleum and Natural Gas Engineering	8	15			2
	Faculty of Mechanical Engineering					
1281371	Manufacturing Engineering	8	15			2
1281245	Mechanical Engineering	8	15			8
	Faculty of Architecture					
1281261	Industrial Product Design	8	15			1
1281355	Interior Architecture	8	15			1
1281278	Architecture	8	15			5
1281363	Landscape Architecture	8	15			1
1281286	City and Regional Planning	8	15			2

Code Number	Name of Program	Requirements&Explanations				Quota
	Faculty of Textile Technology and Design					
1281526	Textile Development and Marketing (UOLP-SUNY Fashion Institute)	14				1
1281253	Textile Engineering	8	15			2
	Faculty of Aeronautics and Space Sciences					
1281294	Meteorological Engineering	8	15			2
1281306	Aeronautical Engineering	8	15			2
1281314	Space Engineering	8	15			2
	İZMİR UNIVERSITY OF ECONOMICS	1				
	Faculty of Computer Sciences					
2191193	Computer Engineering	16	44	45		10
2191323	Industrial Systems Engineering	16	44	45		10
2191177	Software Engineering	16	44	45		10
	Faculty of Sciences and Arts					
2191018	Mathematics	16	44	45		10
2191254	Interpretation and Translation (English)	16	44	45		10
2191287	Psychology	16	44	45		10
	Faculty of Fine Arts and Design					
2191397	Industrial Design	16	44	45		10
2191417	Interior Architecture and Environmental Design	16	44	45		10
2191372	Communication Design	16	44	45		10
2191307	Architecture	16	44	45		10
2191091	Fashion Design	16	44	45		10
	Faculty of Economics and Administrative Sciences					
2191034	Economics	16	44	45		10
2191059	Management	16	44	45		10
2191213	Logistic Management	16	44	45		10
2191075	International Relations and European Union	16	44	45		10
2191136	International Trade and Finance	16	44	45		10
	Faculty of Communication					
2191152	Public Relations and Advertising	16	44	45		10
2191238	Media and Communication	16	44	45		10
	İZMİR INSTITUTE OF TECHNOLOGY	1				
	Faculty of Sciences					
1291014	Physics (English)	8	16			3
1291022	Chemistry (English)	8	16			3
1291088	Molecular Biology and Genetics (English)	8	16			2
	Faculty of Architecture					
1291039	Architecture (English)	8	16			3
1291047	City and Regional Planning (English)	8	16			3
	Faculty of Engineering					
1291055	Computer Engineering (English)	8	16			4
1291096	Electronics and Communication Engineering (English)	8	16			3

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
1291063	Chemical Engineering (English)	8	16			4
1291071	Mechanical Engineering (English)	8	16			3
	KADİR HAS UNIVERSITY (İSTANBUL)	1				
	Faculty of Sciences and Arts					
2141166	American Culture and Literature	16	45	77		3
2141406	Management Information Systems	45	77			3
	Faculty of Economics and Administrative Sciences					
2141048	Economics	45	77			5
2141064	Management	45	77			5
2141227	Management of Tourism	45	77			5
2141202	International Finance	45	77			5
2141089	International Relations	45	77			5
	Faculty of Communication					
2141276	Public Relations and Presentation	45	77			5
2141304	Communication Design	45	77			5
2141312	Radio, Cinema and Television	45	77			5
2141292	Advertising	45	77			5
	Faculty of Engineering					
2141109	Computer Engineering	45	77			5
2141125	Electronical Engineering	45	77			5
2141329	Industrial Engineering	45	77			5
	KAFKAS UNIVERSITY (KARS)	1				
	Faculty of Education					
1301111	Teacher Training in Sciences					2
1301262	Teacher Training at Pre-School Level					1
1301128	Teacher Training at Primary School Level					2
1301144	Teacher Training in Social Studies					2
1301152	Teacher Training in Turkish					2
	Faculty of Sciences and Arts					
1301238	Azerbaijan Turkish and Literature					2
1301018	Biology					2
1301026	Physics					2
1301246	French Language and Literature					3
1301279	Georgian Language and Literature					2
1301103	English Language and Literature	8	16			4
1301034	Chemistry					2
1301205	Mathematics					2
1301213	Russian Language and Literature					3
1301091	History					2
1301042	Turkish Language and Literature					2
	Faculty of Economics and Administrative Sciences					
1301169	Economics					2
1301136	Management					2

Code Number	Name of Program	Requirements&Explanations				Quota
1301221	Public Administration					2
1301193	Faculty of Medicine(*)	37				1
1301075	Faculty of Veterinary Sciences (**)					4
	Kars School of Health					
1301059	Nursing	2				7
	KARADENİZ TECHNICAL U. (TRABZON)	1				
1321774	Faculty of Dentistry (**)					1
	Fatih Faculty of Education					
1321012	Teacher Training in Computer Sciences and Teaching Technologies					1
1321029	Teacher Training in Biology (**)	32				1
1321037	Teacher Training in Sciences					3
1321045	Teacher Training in Physics (**)	32				1
1321053	Teacher Training in Mathematics at Primary School Level					2
1321061	Teacher Training in Hearing Impairment	13				1
1321078	Teacher Training in Chemistry (**)	32				1
1321086	Teacher Training in Mathematics (**)	32				2
1321094	Teacher Training at Pre-School Level					2
1321106	Guidance and Psychology Counseling					2
1321114	Teacher Training at Primary School Level					3
1321122	Teacher Training in Social Studies					3
1321139	Teacher Training in Turkish					2
1321147	Teacher Training for the Mentally Retarded	13				1
	Faculty of Sciences and Arts					
1321155	Biology	8	9	38		2
1321163	Physics	8	9	38		2
1321171	English Language and Literature	8	16			5
1321196	Chemistry	8	9			3
1321208	Mathematics					2
1321216	History					2
1321224	Turkish Language and Literature					2
	Faculty of Economics and Administrative Sciences					
1321232	Labor Economics and Industrial Relations					2
1321249	Econometrics					2
1321257	Economics					7
1321265	Management					7
1321656	Public Administration	8	9	38		2
1321273	Public Finance					7
1321281	International Relations	8	9			2
	Faculty of Communication					
1321799	Public Relations and Advertising	8	9	38		2
	Faculty of Architecture					
1321664	Interior Architecture					1
1321375	Architecture					2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
1321741	City and Regional Planning					1
	Faculty of Engineering					
1321298	Computer Engineering	8	9	38		2
1321301	Electrical&Electronics Engineering	8	9	38		4
1321318	Civil Engineering	8	9	38		6
1321326	Geodesy and Photogrammetry Engineering	8	9	38		3
1321334	Geophysical Engineering					2
1321342	Geological Engineering	8	9	38		3
1321359	Mining Engineering					2
1321367	Mechanical Engineering	8	9	38		4
1321782	Metallurgy and Material Engineering	7				1
	Faculty of Forestry					
1321513	Forest Industries Engineering					3
1321521	Forest Engineering	8	9	38		4
1321538	Landscape Architecture					2
1321383	Faculty of Medicine(*)	8	9	38		4
	Trabzon School of Health					
1321391	Obstetrics	2	3			2
1321403	Nursing	2				3
	KOCAELI UNIVERSITY	1				
	Faculty of Education					
1341361	Teacher Training in Sciences					2
1341378	Teacher Training in Mathematics at Primary School Level					2
1341386	Teacher Training in English					5
1341422	Teacher Training at Pre-School Level					2
1341549	Guidance and Psychology Counseling					1
1341337	Teacher Training at Primary School Level					2
1341496	Teacher Training in Turkish					1
	Faculty of Sciences and Arts					
1341414	Archaeology	8	9	38		2
1341524	Biology	8	9	38		1
1341345	Philosophy					2
1341015	Physics	8	9			2
1341353	English Language and Literature	8				6
1341023	Chemistry	8	9			2
1341031	Mathematics	8	9			2
1341508	History					1
1341048	Turkish Language and Literature					2
1341056	Faculty of Law					4
	Faculty of Economics and Administrative Sciences					
1341064	Labor Economics and Industrial Relations	8	9			4
1341072	Economics	8	9			5
1341089	Management	8	9			4

Code Number	Name of Program	Requirements&Explanations				Quota
1341097	Political Science and Public Administration	8	9	38		4
1341109	International Relations	8	9	38		3
	Faculty of Communication					
1341117	Journalism	8	9	38		2
1341125	Public Relations and Presentation	8	9	38		2
1341133	Radio, Cinema and Television	8	9	38		2
1341439	Advertising	8	9	38		1
	Faculty of Architecture and Design					
1341406	Architecture	8	9	38		2
1341532	Interior Architecture					2
	Faculty of Engineering					
1341174	Computer Engineering	8	9			2
1341182	Environmental Engineering	8	9			2
1341199	Electrical Engineering	8	9			3
1341202	Electronics and Communication Engineering	8	9			2
1341219	Industrial Engineering	8	9			2
1341227	Civil Engineering	8	9			2
1341516	Geodesy and Photogrammetry Engineering					1
1341235	Geophysical Engineering	8	9			2
1341243	Geological Engineering	8	9			2
1341251	Chemistry Engineering	8	9			2
1341268	Mechanical Engineering	8	9			5
1341276	Metallurgy and Material Engineering	8	9			2
	Faculty of Technical Education					
1341284	Teacher Training in Computer	8	9			2
1341292	Teacher Training in Electrical Works	8	9			2
1341304	Teacher Training in Electronics	8	9			2
1341312	Teacher Training in Automotive	8	9			2
1341329	Faculty of Medicine(*)					5
	Kocaeli School of Health					
1341141	Nursing	2	3	7		2
1341158	Obstetrics	2	7			2
	KOÇ UNIVERSITY (İSTANBUL)	1				
	Faculty of Sciences-Humanities and Arts					
2151505	Archaeology and History of Art (English)	16	45	63		2
2151485	Philosophy (English)	16	45	63		2
2151012	Physics (English)	16	45	63		2
2151493	English Language and Comparative Literature (English)	16	45	63		2
2151029	Chemistry (English)	16	45	63		2
2151037	Mathematics (English)	16	45	63		2
2151045	Psychology (English)	16	45	63		2
2151061	Sociology (English)	16	45	63		2
2151094	History (English)	16	45	63		2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
	Faculty of Economics and Administrative Sciences					
2151106	Economics (English)	16	45	63		3
2151122	Management (English)	16	45	63		4
2151147	International Relations (English)	16	45	63		4
	Faculty of Engineering					
2151208	Computer Engineering (English)	16	45	63		3
2151224	Electrical&Electronics Engineering (English)	16	45	63		3
2151249	Industrial Engineering (English)	16	45	63		3
2151298	Chemistry and Biology Engineering (English)	16	45	63		3
2151265	Mechanical Engineering (English)	16	45	63		3
	MARMARA UNIVERSITY (İSTANBUL)	1				
	Atatürk Faculty of Education					
1351012	Teacher Training in German	10				4
1351029	Teacher Training in Computer Sciences and Teaching Technologies					1
1351037	Teacher Training in Biology (**)	32				1
1351045	Teacher Training in Geography (**)	32				1
1351485	Teacher Training in Religious Culture and Ethics					2
1351053	Teacher Training in Sciences					2
1351061	Teacher Training in Physics (**)	32				1
1351078	Teacher Training in French	12				4
1351086	Teacher Training in Mathematics at Primary School Level					2
1351094	Teacher Training in English	8				12
1351106	Teacher Training in Chemistry (**)	32				2
1351114	Teacher Training in Mathematics (**)	32				2
1351122	Teacher Training at Pre-School Level					4
1351139	Guidance and Psychology Counselling					3
1351147	Teacher Training at Primary School Level					6
1351155	Teacher Training in Social Studies					2
1351163	Teacher Training in History (**)	32				1
1351171	Teacher Training in Turkish Language and Literature (**)	32				2
1351188	Teacher Training in Turkish					2
1351741	Teacher Training for the Mentally Retarded					1
1351232	Faculty of Dentistry (English) (**)	8	16			7
1351249	Faculty of Pharmacy (**)	64				4
	Faculty of Sciences and Arts					
1351257	German Language and Literature					5
1351265	Management of Information and Documents	9	45			2
1351273	Biology					2
1351774	Geography					1
1351281	Physics	6				2
1351298	Chemistry	6				2
1351301	Mathematics					2
1351733	Sociology (English)	8	16			3

Code Number	Name of Program	Requirements&Explanations				Quota
1351318	History					2
1351326	Turkish Language and Literature					2
1351342	Faculty of Law					16
	Faculty of Fine Arts					
1351359	Cinema and Television	6				1
	Faculty of Economics and Administrative Sciences					
1351367	Labor Economics and Industrial Relations					3
1351375	Econometrics	6				3
1351391	Economics					7
1351403	Economics (English)	8	16			6
1351411	Management					8
1351428	Management (German)	10	51			4
1351436	Management (English)	8	16			8
1351383	Information Sciences in Management (German)	10	51			5
1351444	Public Administration (French)	12	50			7
1351452	Public Finance	6				3
1351469	Political Science and International Relations (English)	8	16			8
	Faculty of Theology					
1351477	Theology					4
	Faculty of Communication					
1351493	Journalism	8	9	38		4
1351505	Public Relations and Presentation	8	9	38		3
1351513	Radio, Cinema and Television	8	9	38		3
	Faculty of Engineering					
1351538	Computer Engineering (English)	8	16			4
1351546	Environmental Engineering (English)	8	16			4
1351554	Industrial Engineering (English)	8	16			5
1351758	Chemical Engineering	8	9	38		2
1351562	Mechanical Engineering (English)	8	16			4
1351725	Metallurgy and Material Engineering (English)	8	16			3
	Faculty of Technical Education					
1351595	Teacher Training in Computer and Control (English)	8	16			5
1351607	Teacher Training in Electrical Works					5
1351615	Teacher Training in Electronics and Communication (English)	8	16			5
1351623	Teacher Training in Energy					1
1351631	Teacher Training in Ready Made Clothing					1
1351648	Teacher Training in Printing					2
1351766	Teacher Training in Mechatronics					1
1351656	Teacher Training in Metal Works					2
1351664	Teacher Training in Automotive					2
1351672	Teacher Training in Chip Removal					2
1351689	Teacher Training in Design and Construction					2
1351697	Teacher Training in Textile					2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
1351709	Teacher Training in Textile Processing					1
1351717	Faculty of Medicine (English) (*)	8	16			13
	School of Banking and Insurance					
1351196	Actuary	6				2
1351208	Banking	6				2
1351216	Capital Marketing	6				2
1351224	Insurance	6				2
1351334	School of Nursing	2	6	7		4
	Istanbul Zeynep Kamil School of Health					
1351521	Obstetrics	2	3	7		2
	Foreign Languages School					
1351782	Interpretation and Translation (German)	46				3
1351799	Interpretation and Translation (French)	52				3
1351802	Interpretation and Translation (English)	45				3
	MERSİN UNIVERSITY	1				
1361323	Faculty of Pharmacy (**)					2
	Faculty of Education					
1361372	Teacher Training in Sciences					1
1361389	Teacher Training in Mathematics at Primary School Level					1
1361295	Teacher Training in English	8				4
1361331	Teacher Training at Pre-School Level					1
1361397	Guidance and Psychology Counselling					1
1361307	Teacher Training at Primary School Level					2
1361348	Teacher Training in Turkish					2
	Faculty of Sciences and Arts					
1361083	Archaeology	9	10			2
1361026	Biology	8	9	38		2
1361034	Philosophy	8	9	38		2
1361042	Physics	8	9	38		2
1361067	English Language and Linguistics	8	16			4
1361075	Chemistry	8	9	38		2
1361091	Mathematics					2
1361103	Interpretation & Translation (German)	10	51			4
1361111	Interpretation & Translation (French)	12	50			4
1361128	Psychology	8	9			2
1361543	Sociology					1
1361136	History	8	9	38		2
1361144	Turkish Language and Literature					2
	Faculty of Economics and Administrative Sciences					
1361177	Economics					2
1361185	Management					2
1361193	Public Administration					2
1361482	Public Finance					1

Code Number	Name of Program	Requirements&Explanations				Quota
	Faculty of Communication					
1361474	Radio, Cinema and Television	8	9	38		1
	Faculty of Architecture					
1361356	Architecture	8	9	38		1
	Faculty of Engineering					
1361213	Environmental Engineering	8	9	38		2
1361315	Electrical&Electronics Engineering	8	9	38		2
1361221	Food Engineering	8	9	38		2
1361238	Geological Engineering					2
1361246	Mechanical Engineering					2
1361254	Faculty of Fish and Fisheries	8	9	38		2
1361262	Faculty of Medicine (*)	8	9	38		3
	İçel School of Health					
1361152	Obstetrics	2	3	6		2
1361169	Nursing	2	6			2
	School of Tourism and Hotel Management					
1361458	School of Tourism and Hotel Management	8	9	38		3
	MİMAR SİNAN FINE ARTS UNIVERSITY (İSTANBUL)	1				
	Faculty of Sciences and Arts					
1371023	Archaeology					1
1371015	Statistics					2
1371031	Mathematics					2
1371048	History of Art					3
1371056	Sociology					2
1371064	History					2
1371072	Turkish Language and Literature					2
	Faculty of Fine Arts					
1371089	Cinema and Television					1
	Faculty of Architecture					
1371097	Architecture					3
1371109	City and Regional Planning					2
	OKAN UNIVERSITY (İSTANBUL)	1				
	Faculty of Sciences and Arts					
2231335	Mathematics	9	38	45	86	5
2231095	Interpretation and Translation (Chinese)	46	51	86		5
2231302	Interpretation and Translation (German)	31	86			5
2231013	Interpretation and Translation (English)	45	86			5
2231115	Interpretation and Translation (Russian)	59	86			5
2231079	Psychology	9	38	45	86	5
	Faculty of Economics and Administrative Sciences					
2231392	Banking and Finance (English)	16	45	86		5
2231021	Management	9	38	45	86	5
2231368	Management (English)	16	45	86		5

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations					Quota
2231522	Health Management	9	38	45	86		5
2231217	International Relations	9	38	45	86		5
2231494	International Relations (English)	16	45	86			5
2231241	International Logistics	9	38	45	86		5
2231131	International Trade	9	38	45	86		5
	Faculty of Engineering						
2231274	Computer Engineering	9	38	45	86		5
2231156	Industrial Engineering	9	38	45	86		5
	School of Applied Sciences						
2231189	Information Systems and Technology	9	38	45	86		5
2231588	Public Relations and Advertising	9	38	45	86		5
2231555	Accounting Information Systems	9	38	45	86		5
2231038	Tourism and Hotel Management	9	38	45	86		5
	ONDOKUZ MAYIS UNIVERSITY (SAMSUN)	1					
1411019	Faculty of Dentistry (**)	8	9	38			2
	Faculty of Education						
1411027	Teacher Training in German	10					4
1411035	Teacher Training in Computer Sciences and Teaching Technologies						1
1411605	Teacher Training in Biology (**)	32					1
1411214	Teacher Training in Religious Culture and Ethics	8	9	38			2
1411043	Teacher Training in Sciences						2
1411593	Teacher Training in Physics (**)	32					1
1411638	Teacher Training in French	12					4
1411068	Teacher Training in Mathematics at Primary School Level						2
1411076	Teacher Training in English	8					4
1411511	Teacher Training in Hearing Impairment	13					1
1411585	Teacher Training in Chemistry (**)	32					1
1411613	Teacher Training in Mathematics (**)	32					1
1411084	Teacher Training at Pre-School Level						2
1411092	Guidance and Psychology Counselling						2
1411104	Teacher Training at Primary School Level						2
1411112	Teacher Training in Social Studies						2
1411129	Teacher Training in Turkish						2
1411528	Teacher Training for the Mentally Retarded	13					1
	Faculty of Sciences and Arts						
1411137	Biology						2
1411459	Geography						2
1411145	Physics						3
1411153	Statistics						2
1411161	Chemistry						3
1411178	Mathematics						2
1411662	Psychology	8	9	38			2
1411186	History						2

Code Number	Name of Program	Requirements&Explanations					Quota
1411194	Turkish Language and Literature						2
	Faculty of Economics and Administrative Sciences						
1411654	Economics	8	9	38			2
	Faculty of Theology						
1411206	Theology	8	9	38			1
	Faculty of Engineering						
1411222	Environmental Engineering	8	9	38			2
1411239	Electrical&Electronics Engineering	8	9	38			2
1411308	Food Engineering						2
1411247	Civil Engineering						2
1411255	Geodesy and Photogrammetry Engineering						2
1411288	Faculty of Medicine(*)	8	9	38			4
1411577	Faculty of Veterinary Sciences (**)	8	9	38			2
	Faculty of Agriculture						
1411569	Agriculture Engineering	26					6
	Samsun School of Health						
1411263	Obstetrics	2	3				2
1411271	Nursing	2					2
	MIDDLE EAST TECHNICAL U. (ANKARA)	1					
	Faculty of Education						
1421016	Teacher Training in Computer Sciences and Teaching Technologies	8	65				5
1421024	Teacher Training in Sciences	8	65				5
1421032	Teacher Training in Physics (**)	8	32	65			3
1421049	Teacher Training in Mathematics at Primary School Level	8	65				4
1421057	Teacher Training in English	8	65				10
1421065	Teacher Training in Chemistry (**)	8	32	65			3
1421073	Teacher Training at Pre-School Level	8	65				4
	Faculty of Sciences and Arts						
1421081	Biology	8	65				4
1421098	Philosophy	8	65				4
1421101	Physics	8	65				8
1421118	Statistics	8	65				4
1421126	Chemistry	8	65				6
1421134	Mathematics	8	65				7
1421142	Molecular Biology and Genetics	8	65				2
1421159	Psychology	8	65				5
1421167	Sociology	8	65				6
1421175	History	8	65				3
	Faculty of Economics and Administrative Sciences						
1421183	Economics	8	65				10
1421191	Management	8	65				10
1421203	Political Science and Public Administration	8	65				9
1421211	International Relations	8	65				6

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
	Faculty of Architecture					
1421228	Industrial Product Design	8	65			3
1421236	Architecture	8	65			6
1421244	City and Regional Planning	8	65			4
	Faculty of Engineering					
1421252	Computer Engineering	8	65			9
1421269	Environmental Engineering	8	65			4
1421277	Electrical&Electronics Engineering	8	65			17
1421285	Industrial Engineering	8	65			7
1421293	Food Engineering	8	65			6
1421305	Aeronautical and Space Engineering	8	65			6
1421313	Civil Engineering	8	65			17
1421321	Geological Engineering	8	65			5
1421338	Chemical Engineering	8	65			9
1421346	Mining Engineering	8	65			5
1421354	Mechanical Engineering	8	65			18
1421362	Metallurgy and Material Engineering	8	65			6
1421379	Petroleum and Natural Gas Engineering	8	65			3
	Northern Cyprus Campus					
1421472	Computer Engineering	8	65	90	93	3
1421497	Electrical&Electronics Engineering	8	65	90	93	3
1421517	Economics	8	65	90	93	3
1421643	Teacher Training in English	8	65	90	93	3
1421582	Civil Engineering	8	65	90	93	3
1421456	Management	8	65	90	93	3
1421627	Chemical Engineering	8	65	90	93	3
1421602	Mechanical Engineering	8	65	90	93	3
1421668	Petroleum and Natural Gas Engineering	8	65	90	93	2
1421684	Psychology	8	65	90	93	3
1421533	Political Science and International Relations	8	65	90	93	3
	SABANCI UNIVERSITY (İSTANBUL)	1				
	Faculty of Economics and Administration Sciences					
2171072	Economics and Management Sciences Programmes	66				10
2171023	Arts and Social Sciences Programmes	66				10
	Faculty of Engineering					
2171015	Programs of Engineering and Natural Sciences	66				10
	SAKARYA UNIVERSITY	1				
	Faculty of Sciences and Arts					
1451423	German Language and Literature	10				4
1451431	Biology	6	7			1
1451407	Geography	6	7			1
1451338	Philosophy	6	7			2
1451073	Physics	6	7			2

Code Number	Name of Program	Requirements&Explanations				Quota
1451081	Chemistry	6				2
1451098	Mathematics	6	7			2
1451346	Interpretation and Translation (German)	10	51			4
1451464	Social Services	6				1
1451101	Sociology	6	7			2
1451118	History	6	7			3
1451126	Turkish Language and Literature	6	7			3
	Faculty of Economics and Administrative Sciences					
1451134	Labor Economics and Industrial Relations	6	7			2
1451142	Economics	6	7			3
1451159	Management	6	7			5
1451167	Public Administration	6	7			3
1451387	Public Finance	6	7			2
1451362	Tourism Management	6	7			2
1451175	International Relations	6	7			2
1451183	Faculty of Theology	7				1
	Faculty of Engineering					
1451191	Computer Engineering	7	18			2
1451203	Environmental Engineering	7	18			2
1451211	Electrical & Electronics Engineering	7	18			2
1451228	Industrial Engineering	7	18			3
1451448	Food Engineering	7	18			1
1451236	Civil Engineering	7	18			3
1451354	Geophysical Engineering	7				2
1451244	Mechanical Engineering	7	18			4
1451252	Metallurgy and Material Engineering	7	18			3
	Faculty of Technical Education					
1451379	Teacher Training in Computer Systems	6	7			1
1451285	Teacher Training in Electronics	6	7			1
1451293	Teacher Training in Metal Works	6	7			1
1451305	Teacher Training in Automotive	6	7			1
1451313	Teacher Training in Building	6	7			1
	Sakarya School of Health					
1451269	Obstetrics	2	3	7		1
1451277	Nursing	2	7			3
	SELÇUK UNIVERSITY (KONYA)	1				
1461013	Faculty of Dentistry (**)					2
	Faculty of Education					
1461021	Teacher Training in German	10				4
1461038	Teacher Training in Computer Sciences and Teaching Technologies					2
1461046	Teacher Training in Biology (**)	32				1
1461054	Teacher Training in Geography (**)	32				1
1461429	Teacher Training in Religious Culture and Ethics					2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quata
1461062	Teacher Training in Sciences					2
1461079	Teacher Training in Physics (**)	32				1
1461087	Teacher Training in Mathematics at Primary School Level					2
1461095	Teacher Training in English	8				8
1461107	Teacher Training in Chemistry (**)	32				2
1461115	Teacher Training in Mathematics (**)	32				2
1461131	Guidance and Psychology Counselling					2
1461148	Teacher Training at Primary School Level					4
1461156	Teacher Training in Social Studies					2
1461164	Teacher Training in History (**)	32				2
1461172	Teacher Training in Turkish Language and Literature (**)	32				2
1461189	Teacher Training in Turkish					2
1461775	Teacher Training for the Mentally Retarded	13				2
	Faculty of Sciences and Arts					
1461877	German Language and Literature	10				4
1461921	Arabic Language and Literature					4
1461282	Archaeology	9	10	38		2
1461217	Biology					3
1461938	Persian Language and Literature					3
1461233	Physics					3
1461869	French Language and Literature	12				4
1461258	English Language and Literature					5
1461266	Statistics					2
1461274	Chemistry					3
1461299	Mathematics					3
1461905	Russian Language and Literature					3
1461319	History of Art					2
1461327	Sociology					2
1461335	History					2
1461343	Turkish Language and Literature					3
1461913	Urdu Language and Literature					3
1461368	Faculty of Law					8
	Faculty of Economics and Administrative Sciences					
1461376	Economics	8	9	38		5
1461384	Management	8	9	38		5
1461392	Public Administration	8	9	38		5
1461404	International Relations	8	9	38		4
	Faculty of Theology					
1461412	Theology					1
	Faculty of Communication					
1461437	Journalism	6				2
1461445	Public Relations and Presentation	6				2
1461453	Radio, Cinema and Television	6				2

Code Number	Name of Program	Requirements&Explanations				Quata
1461681	Meram Faculty of Medicine (*)	8	9	38		4
	Faculty of Vocational Education					
1461486	Teacher Training in Family Economics and Nutrition					2
1461506	Teacher Training in Flower Making, Knitting and Weaving					1
1461514	Teacher Training in Child Development and Education					3
1461522	Teacher Training in Clothing					2
1461539	Teacher Training in Ready Made Clothing					2
1461547	Teacher Training in Embroidery					2
1461494	Teacher Training at Pre-School Level					6
	Faculty of Engineering&Architecture					
1461555	Computer Engineering	8	9	38		1
1461563	Environmental Engineering	8	9	38		2
1461571	Electrical&Electronics Engineering	8	9	38		2
1461588	Industrial Engineering	8	9	38		2
1461596	Civil Engineering	8	9	38		3
1461608	Geodesy and Photogrammetry Engineering	8	9	38		3
1461616	Geological Engineering	8	9	38		2
1461791	Chemistry Engineering	8	9	38		2
1461624	Mining Engineering	8	9	38		2
1461632	Mechanical Engineering	8	9	38		3
1461649	Architecture	8	9	38		2
1461657	City and Regional Planning	8	9	38		2
1461803	Selçuklu Faculty of Medicine (*)	8	9	38	75	2
	Faculty of Technical Education					
1461665	Teacher Training in Computer Systems	8	9	38		2
1461852	Teacher Training in Electronics	8	9	38		1
1461673	Teacher Training in Automotive					2
1461698	Faculty of Veterinary Sciences (**)	8	9	38		6
	Faculty of Agriculture					
1461718	Food Engineering	8	9	38	67	2
1461811	Agriculture Engineering	26	67			7
	Konya School of Health					
1461461	Obstetrics	2	3			3
1461478	Nursing	2				3
1461885	Social Services					2
	SÜLEYMAN DEMİREL UNIVERSITY (ISPARTA)	1				
1471019	Faculty of Dentistry (**)	19				1
	Faculty of Sciences and Arts					
1471621	Archaeology					1
1471027	Biology					2
1471528	Geography					1
1471511	Philosophy					2
1471035	Physics					2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
1471483	English Language and Literature					3
1471043	Chemistry					2
1471051	Mathematics					2
1471068	Sociology					2
1471076	History					2
1471084	Turkish Language and Literature					2
	Faculty of Economics and Administrative Sciences					
1471605	Labor Economics and Industrial Relations					2
1471593	Econometrics					2
1471112	Economics					5
1471129	Management	8	9	38		5
1471137	Public Administration					4
1471145	Public Finance					3
1471153	Faculty of Theology	8	9	38		1
	Faculty of Engineering&Architecture					
1471569	Computer Engineering	8	9	38		1
1471161	Environmental Engineering	8	9	38		2
1471178	Electronics and Communication Engineering	8	9	38		2
1471577	Industrial Engineering	8	9	38		1
1471316	Food Engineering	8	9	38		2
1471186	Civil Engineering	8	9	38		3
1471194	Geophysical Engineering					2
1471206	Geological Engineering					2
1471214	Mining Engineering	7				2
1471222	Mechanical Engineering	8	9	38		3
1471239	Architecture					1
1471536	City and Regional Planning	6				1
1471247	Textile Engineering	8	9	38		2
	Faculty of Forestry					
1471255	Forest Engineering					3
1471503	Forest Industries Engineering	8	9	38		1
1471613	Landscape Architecture	6				1
	Faculty of Technical Education					
1471263	Teacher Training in Computer Systems	8	9	38		2
1471442	Teacher Training in Computer and Control	8	9	38		1
1471585	Teacher Training in Mechatronics	7				1
1471467	Teacher Training in Automative	7				2
1471459	Teacher Training in Design and Construction	7				2
1471271	Teacher Training in Installation	7				2
1471288	Teacher Training in Building	7				2
1471475	Teacher Training in Construction Design	7				1
1471296	Faculty of Medicine (*)	8	9	38		4

Code Number	Name of Program	Requirements&Explanations				Quota
	Faculty of Agriculture					
1471426	Agriculture Engineering	8	9	26	38	6
	Isparta School of Health					
1471092	Obstetrics	2	3	7	19	2
1471418	Physical Therapy and Rehabilitation	7	19			1
1471104	Nursing	2	7	19		2
	TOBB ECONOMY AND TECHNOLOGY U. (ANKARA)	1				
	Faculty of Sciences and Arts					
2261013	Mathematics	9	45	92		2
2261123	History	9	45	92		2
2261131	Turkish Language and Literature	9	45	92		2
	Faculty of Economics and Administrative Sciences					
2261021	Economics	9	45	92		2
2261046	Management	9	45	92		2
2261164	International Relations	9	45	92		2
	Faculty of Engineering					
2261062	Computer Engineering	9	45	92		2
2261087	Electrical & Electronics Engineering	9	45	92		2
2261148	Industrial Engineering	9	45	92		2
2261107	Mechanical Engineering	9	45	92		2
	TRAKYA UNIVERSITY (EDİRNE)	1				
	Faculty of Education					
1481032	Teacher Training in German	10				3
1481049	Teacher Training in Sciences					2
1481057	Teacher Training in English	8				4
1481379	Teacher Training at Pre-School Level					1
1481065	Teacher Training at Primary School Level					3
1481431	Teacher Training in Social Studies					1
	Faculty of Sciences and Arts					
1481101	Archaeology					2
1481073	Biology					2
1481081	Physics					2
1481098	Chemistry					2
1481118	Mathematics					2
1481354	History of Art					2
1481134	History					2
1481142	Turkish Language and Literature					3
	Faculty of Economics and Administrative Sciences					
1481159	Economics					2
1481167	Management					2
1481175	Public Administration					2
1481464	International Relations					2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
	Faculty of Engineering and Architecture					
1481183	Computer Engineering					2
1481191	Mechanical Engineering	8	9	38		2
1481203	Architecture					2
1481211	Faculty of Medicine(*)					3
	Edirne School of Health					
1481016	Obstetrics	2	3			2
1481024	Nursing	2				2
	School of Foreign Languages					
1481456	Albanian Language	22				2
1481423	Bosnian Language	94				2
1481387	Interpretation and Translation (German)	46				3
1481448	Interpretation and Translation (Bulgarian)	95				2
1481395	Interpretation and Translation (English)	45				3
1481472	Greek Language	57				2
	School of Applied Sciences					
1481407	Banking	8	9	38		2
1481415	School of Tourism and Hotel Management	8	9	38		2
	ULUDAĞ UNIVERSITY (BURSA)	1				
	Faculty of Education					
1491038	Teacher Training in German	10				4
1491046	Teacher Training in Computer Sciences and Teaching Technologies					2
1491282	Teacher Training in Religious Culture and Ethics					2
1491437	Teacher Training in Sciences					2
1491054	Teacher Training in French	12	50			4
1491062	Teacher Training in English	8				15
1491079	Teacher Training at Pre-School Level					2
1491087	Guidance and Psychology Counselling					2
1491095	Teacher Training at Primary School Level					4
1491107	Teacher Training in Turkish					2
	Faculty of Sciences and Arts					
1491115	Biology	8	9	33	38	2
1491123	Philosophy	8	9	33	38	2
1491131	Physics	8	9	33	38	2
1491148	Chemistry	8	9	33	38	3
1491156	Mathematics	8	9	33	38	3
1491412	Psychology	8	9	33	38	2
1491164	History of Art					2
1491172	Sociology	8	9	33	38	2
1491189	History	8	9	33	38	2
1491197	Turkish Language and Literature					2

Code Number	Name of Program	Requirements&Explanations				Quota	
	Faculty of Economics and Administrative Sciences						
1491209	Labor Economics and Industrial Relations					4	
1491217	Econometrics	8	9	33	38	4	
1491225	Economics					8	
1491233	Management	8	9	33	38	8	
1491241	Public Administration					4	
1491258	Public Finance					6	
1491266	International Relations	8	9	33	38	5	
	Faculty of Theology						
1491274	Theology					1	
	Faculty of Engineering & Architecture						
1491299	Environmental Engineering	8	9	33	38	2	
1491302	Electrical Engineering	8	9	33	38	2	
1491319	Industrial Engineering	8	9	33	38	2	
1491327	Mechanical Engineering	8	9	33	38	4	
1491335	Architecture	8	9	33	38	2	
1491343	Textile Engineering	8	9	33	38	3	
1491351	Faculty of Medicine(*)	8	9	33	38	7	
1491368	Faculty of Veterinary Sciences (**)	8	9	33	38	5	
	Faculty of Agriculture						
1491384	Food Engineering	8	9	33	38	2	
1491429	Agriculture Engineering	8	9	26	33	38	6
	Bursa School of Health						
1491013	Nursing	2				5	
	YAŞAR UNIVERSITY (İZMİR)	1					
	Faculty of Sciences and Arts						
2221049	Statistics	16	45	79		10	
2221346	English Language and Literature	16	45	79		10	
2221016	Mathematics	16	45	79		10	
	Faculty of Economics and Administrative Sciences						
2221073	Economics	16	45	79		10	
2221098	Management	16	45	79		10	
2221175	Tourism and Hotel Management	16	45	79		10	
2221285	International Trade and Finance	16	45	79		10	
	Faculty of Communication						
2221252	Public Relations and Advertising	16	45	79		10	
2221395	Cinema and Television	16	45	79		10	
	Faculty of Engineering and Architecture						
2221118	Computer Engineering	16	45	79		10	
2221126	Industrial Engineering	16	45	79		10	
2221313	Architecture	16	45	79		10	

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota
	YEDİTEPE UNIVERSITY (İSTANBUL)	1				
2181012	Faculty of Dentistry (**)	16	45	64	68	5
2181579	Faculty of Pharmacy (**)	16	45	64	68	10
	Faculty of Education					
2181725	Teacher Training in English	16	45	68		5
2181741	Teacher Training in Mathematics (**)	16	32	45	68	5
2181827	Guidance and Psychology Counseling	16	45	68		5
	Faculty of Sciences and Arts					
2181114	Anthropology	16	45	68		10
2181037	Philosophy	16	45	68		10
2181053	Physics	16	45	68		10
2181078	English Language and Literature	16	45	68		10
2181094	Mathematics	16	45	68		10
2181802	Psychology	16	45	68		10
2181139	History	16	45	68		10
2181155	Turkish Language and Literature	9	68	69		10
	Faculty of Fine Arts					
2181196	Landscape Architecture	16	17	45	68	10
2181171	Faculty of Law	16	45	68		15
	Faculty of Economics and Administrative Sciences					
2181216	Economics	16	45	68		15
2181232	Management	16	45	68		15
2181452	Management (German)	10	51	68		15
2181868	Information Sciences in Management (German)	10	51	68		15
2181648	Public Administration	16	45	68		15
2181257	Political Science and International Relations	16	45	68		15
2181273	Political Science and International Relations (French)	12	50	68		15
	Faculty of Communication					
2181298	Journalism	16	45	68		15
2181301	Public Relations and Presentation	16	45	68		15
2181318	Radio, Cinema and Television	16	45	68		15
2181782	Advertisement Design and Communication	16	45	68		15
	Faculty of Engineering and Architecture					
2181326	Computer Engineering	16	45	68		5
2181689	Biomedical Engineering	16	45	68		5
2181342	Electrical & Electronics Engineering	16	45	68		5
2181664	Genetics and Bioengineering	16	45	68		5
2181538	Chemical Engineering	16	45	68		5
2181554	Mechanical Engineering	16	45	68		5
2181367	Architecture	16	17	45	68	5
2181383	Systems Engineering	16	45	68		5
2181403	Faculty of Medicine (*)	16	45	64	68	10

Code Number	Name of Program	Requirements&Explanations				Quota
	School of Foreign Languages					
2181766	Interpretation & Translation (English)	16	45	68		10
	Faculty of Economical Sciences					
2181843	Banking and Insurance	16	45	68		15
2181485	Information Systems and Technology	16	45	68		10
2181505	Tourism and Hotel Management	16	45	68		15
2181513	International Logistics and Transportation	16	45	68		15
2181521	International Trade and Management	16	45	68		15
	YILDIZ TECHNICAL UNIVERSITY (İSTANBUL)	1				
	Faculty of Education					
1501041	Teacher Training in Computer Sciences and Teaching Technologies	9	38	45		2
1501245	Teacher Training in English	45				4
	Faculty of Electrical and Electronic Engineering					
1501017	Computer Engineering	9	38	45		3
1501025	Electrical Engineering	9	38	45		5
1501033	Electronics and Communication Engineering	9	38	45		4
	Faculty of Sciences and Arts					
1501058	Physics	9	38	45		3
1501066	Statistics	9	38	45		3
1501074	Chemistry	9	38	45		4
1501082	Mathematics	9	38	45		4
1501099	Interpretation and Translation (French)	50				3
1501253	Turkish Language and Literature	9	38	45		2
	Faculty of Economics and Administrative Sciences					
1501102	Economics	9	38	45		3
1501119	Management	9	38	45		3
1501237	Political Science and International Relations	9	38	45		2
	Faculty of Civil Engineering					
1501127	Environmental Engineering	9	38	45		2
1501135	Civil Engineering	9	38	45		5
1501143	Geodesy and Photogrammetry Engineering	9	38	45		4
	Faculty of Chemistry and Metallurgy					
1501261	Bioengineering					1
1501151	Chemical Engineering	9	38	45		3
1501168	Mathematical Engineering	9	38	45		2
1501176	Metallurgy and Material Engineering	9	38	45		3
	Faculty of Mechanical Engineering					
1501184	Industrial Engineering	9	38	45		2
1501192	Naval Architecture and Marine Engineering	9	38	45		2
1501204	Mechanical Engineering	9	38	45		8
	Faculty of Architecture					
1501212	Architecture	9	38	45		5
1501229	City and Regional Planning	9	38	45		2

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota	
	EASTERN MEDITERRANEAN U. (KKTC-GAZİMAĞUSA)	1					
	Faculty of Education						
3011882	Teacher Training in Computer Sciences and Teaching Technologies	8	16	72	93	50	
3011789	Teacher Training in Mathematics at Primary School Level	72	73	93		50	
3011503	Teacher Training in English- ELT	8	16	72	93	50	
3012103	Teacher Training in Mathematics (**)	32	72	73	93	50	
3011772	Teacher Training at Pre-School Level	72	73	93		50	
3011528	Guidance and Psychology Counselling	72	73	93		50	
3012083	Teacher Training at Primary School Level	72	73	93		50	
3012067	Teacher Training in Social Studies	72	73	93		50	
3012075	Teacher Training in Turkish Language and Literature (**)	32	72	73	93	50	
3011569	Teacher Training in Turkish	72	73	93		50	
	Faculty of Sciences and Arts						
3011035	Archaeology and History of Art	8	16	72	93	50	
3011051	English Language and Literature	8	16	72	93	50	
3011866	Interpretation and Translation (English)	8	16	72	93	50	
3011858	Psychology	8	16	72	93	50	
3011536	History	8	72	91	93	50	
3011112	Turkish Language and Literature	72	73	93		50	
3011137	Applied Mathematics and Computer Science	8	16	72	93	50	
	Faculty of Law						
3011153	Faculty of Law	8	72	91	93	50	
	Faculty of Communication						
3011178	Journalism	8	16	72	93	50	
3011194	Public Relations and Advertising	8	16	72	93	50	
3011214	Radio, Cinema and Television	8	16	72	93	50	
	Faculty of Business Administration and Economics						
3011833	European Union Relations	8	16	72	93	50	
3012026	Econometrics	8	16	72	93	50	
3011255	Economics	8	16	72	93	50	
3011271	Management	8	16	72	93	50	
3011809	Public Administration	8	16	72	93	50	
3011797	Political Science	8	16	72	93	50	
3011841	International Finance	8	16	72	93	50	
3011316	International Relations	8	16	72	93	50	
	Faculty of Architecture						
3011332	Architecture	8	16	17	72	93	50
	Faculty of Engineering						
3011357	Computer Engineering	8	16	72	93	50	
3012042	Information Systems Engineering	8	16	72	93	50	
3011398	Electrical & Electronics Engineering	8	16	72	93	50	
3011418	Industrial Engineering	8	16	72	93	50	
3011434	Civil Engineering	8	16	72	93	50	

Code Number	Name of Program	Requirements&Explanations				Quota
3011459	Mechanical Engineering	8	16	72	93	50
	School of Computer and Technology					
3011019	Information Technologies	8	16	72	93	50
	School of Tourism and Hotel Management					
3011483	Tourism and Hotel Management	8	16	72	93	50
	School of Applied Sciences					
3011239	Banking and Finance	8	16	72	93	50
3012018	Human Resources Administration	8	16	72	93	50
3012034	Marketing	8	16	72	93	50
3011817	International Trade and Management	8	16	72	93	50
3011825	Administrative Information Systems	8	16	72	93	50
	GİRNE AMERICAN UNIVERSITY (KKTC-GİRNE)	1				
	Faculty of Humanities and Social Sciences					
3021423	English Language and Literature	8	16	80	93	40
3021448	Interpretation and Translation (English)	8	16	80	93	40
3021431	Psychology	8	16	80	93	40
	Faculty of Education					
3021293	Teacher Training in Computer Sciences and Teaching Technologies	8	16	80	93	40
3021016	Teacher Training in English	8	16	80	93	40
	Faculty of Communication					
3021456	Radio, Cinema and Television	8	16	80	93	40
	Faculty of Economics and Administrative Sciences					
3021032	Banking and Finance	8	16	80	93	40
3021065	Economics	8	16	80	93	40
3021081	Management	8	16	80	93	40
3021191	Accommodation and Tourism Management	8	16	80	93	40
3021126	Accounting	8	16	80	93	40
3021134	Marketing	8	16	80	93	40
3021305	Political Science and Public Administration	8	16	80	93	40
3021167	International Relations	8	16	80	93	40
3021183	International Management	8	16	80	93	40
3021057	Administrative Information Systems	8	16	80	93	40
	Faculty of Engineering and Architecture					
3021211	Computer Engineering	8	16	80	93	40
3021313	Electrical & Electronics Engineering	8	16	80	93	40
3021252	Industrial Engineering	8	16	80	93	40
3021277	Architecture	8	16	80	93	40
	School of Maritime Transport					
3021533	Transports and Logistics	8	16	80	93	40
	EUROPAN UNIVERSITY OF LEFKE (KKTC-LEFKE)	1				
	Faculty of Sciences and Arts					
3031013	Teacher Training in English Language-ELT	16	45	81	93	50

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations				Quota	
	Faculty of Economics and Administrative Sciences						
3031079	Banking and Finance	16	45	81	93	50	
3031095	Computer and Information Systems	16	45	81	93	50	
3031115	Economics	16	45	81	93	50	
3031131	Management	16	45	81	93	50	
3031156	Public Administration	16	45	81	93	50	
3031197	International Relations	16	45	81	93	50	
	Faculty of Communication Sciences						
3031233	Journalism	16	45	81	93	50	
3031217	Public Relations and Advertisement	16	45	81	93	50	
3031258	Radio, Cinema and Television	16	45	81	93	50	
	Faculty of Architecture and Engineering						
3031274	Computer Engineering	16	45	81	93	50	
3031376	Electrical & Electronics Engineering	16	45	81	93	50	
3031319	Architecture	16	45	81	93	50	
	Agricultural Sciences and Technologies						
3031343	Cultured Plants Production and Marketing	16	45	81	93	50	
3031539	Landscape Architecture	16	45	81	93	50	
3031351	Agricultural Management	16	45	81	93	50	
	School of Tourism Management and Information Sciences						
3031563	Gastronomy	16	45	81	93	50	
3031547	Tourism Management	16	45	81	93	50	
3031588	Administrative Information Systems	16	45	81	93	50	
	School of Applied Sciences						
3031624	Accounting Information Systems	16	45	81	93	50	
3031608	Health Management	16	45	81	93	50	
	CYRUS INTERNATIONAL UNIVERSITY (KKTC-LEFKOŞA)	1					
	Faculty of Education						
3041145	Teacher Training in English	8	16	82	93	25	
3041373	Teacher Training at Pre-School Level	73	82	93		25	
3041398	Teacher Training in Turkish	73	82	93		25	
	Faculty of Sciences and Arts						
3041332	English Language and Literature	8	16	82	93	25	
3041308	Turkish Language and Literature	73	82	93		25	
	Faculty of Fine Arts						
3041019	Architecture	8	16	17	82	93	25
	Faculty of Economics and Administrative Sciences						
3041357	European Union Relations	8	16	82	93	25	
3041068	Management	8	16	82	93	25	
3041104	International Relations	8	16	82	93	25	
	Faculty of Communication						
3041129	Journalism	8	16	82	93	25	
3041153	Advertising and Public Relations	8	16	82	93	25	

Code Number	Name of Program	Requirements&Explanations				Quota	
3041178	Radio and Television	8	16	82	93	25	
	Faculty of Engineering						
3041194	Computer Engineering	8	16	82	93	25	
3041247	Information Systems Engineering	8	16	82	93	25	
3041324	Electrical & Electronics Engineering	8	16	82	93	25	
3041214	Industrial Engineering	8	16	82	93	25	
3041239	Civil Engineering	8	16	82	93	25	
	School of Tourism and Hotel Management						
3041084	Tourism and Hotel Management	8	16	82	93	25	
	NEAR EAST UNIVERSITY (KKTC-LEFKOŞA)	1					
	Atatürk Faculty of Education						
3051599	Teacher Training in Computer Sciences and Teaching Technologies	8	16	83	93	10	
3051431	Teacher Training in English-ELT	8	16	83	93	10	
3051489	Teacher Training at Pre-School Level	8	16	83	93	10	
3051627	Guidance and Psychology Counseling	73	83	93		10	
	Maritime Faculty						
3051016	Maritime Management and Administration	8	16	83	88	93	5
3051032	Deck	8	16	83	88	93	5
3051676	Faculty of Dentistry (**)	73	83	93		5	
3051619	Faculty of Pharmacy (**)	8	16	83	93	5	
	Faculty of Sciences and Arts						
3051073	English Language and Literature	8	16	83	93	10	
3051472	Mathematics	8	16	83	93	10	
3051098	Psychology	8	16	83	93	10	
3051118	Turkish Language and Literature	73	83	93		10	
3051134	Faculty of Law	8	83	91	93	10	
	Faculty of Economics and Administrative Sciences						
3051456	European Union Relations	8	16	83	93	10	
3051159	Banking and Finance	8	16	83	93	10	
3051175	Computer and Informatics	8	16	83	93	10	
3051191	Economics	8	16	83	93	10	
3051211	Management	8	16	83	93	10	
3051509	Marketing	8	16	83	93	10	
3051517	Political Science	8	16	83	93	10	
3051252	International Relations	8	16	83	93	10	
3051525	International Management	8	16	83	93	10	
	Faculty of Communication						
3051277	Journalism	8	16	83	93	10	
3051293	Radio, Cinema and Television	8	16	83	93	10	
3051313	Public Relations and Presentation	8	16	83	93	10	
	Faculty of Architecture						
3051338	Architecture	8	16	83	93	10	

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 1. PROGRAMS OF HIGHER EDUCATION THAT ACCEPT FOREIGN STUDENTS

Code Number	Name of Program	Requirements&Explanations					Quota
	Faculty of Engineering						
3051354	Computer Engineering	8	16	83	93		10
3051379	Electrical & Electronics Engineering	8	16	83	93		10
3051395	Civil Engineering	8	16	83	93		10
3051415	Mechanical Engineering	8	16	83	93		10
	School of Tourism and Hotel Management						
3051236	Tourism and Hotel Management	8	16	83	85	93	10

Code Number	Name of Program	Requirements&Explanations					Quota

(*) Duration of program is 6 years.

(**)Duration of program is 5 years.

TABLE - 2. COUNTRY CODES

Code Number	Name	Code Number	Name	Code Number	Name
1018	Afghanistan	1615	Honduras	2134	Qatar
1021	Albania	1627	Hungary	2146	Romania
1033	Algeria	1639	Iceland	2728	Russian Federation
1045	Angola	1642	India	2158	Rwanda
1057	Argentina	1654	Indonesia	2161	Saint Lucia
2609	Armenia	1666	Iran	2173	Saint-Vincent and Grenadines
1069	Australia	1678	Iraq	2185	Samoa
1072	Austria	1681	Ireland	2197	Sao Tome and Principe
2612	Azerbaijan	1693	Israel	2202	Saudi Arabia
1084	Bahamas	1707	Italy	2214	Senegal
1096	Bahrain	1722	Jamaica	2568	Serbia
1101	Bangladesh	1734	Japan	2226	Seychelles
1113	Barbados	1746	Jordan	2238	Sierra Leone
2624	Belorussia	2675	Kazakhstan	2241	Singapore
1125	Belgium	1758	Kenya	2782	Slovak Republic
1137	Benin	2811	Korea	2731	Slovenia
1149	Bhutan	1761	Kuwait	2253	Solomon Islands
1152	Bolivia	2687	Kyrgyzstan	2265	Somalia
2636	Bosnia and Herzegovina	1773	Lao People's Democratic Republic	2847	Republic South Africa
1164	Botswana	2823	Latvia	2292	Spain
1176	Brazil	1785	Lebanon	2306	Sri Lanka
1188	Bulgaria	1797	Lesotho	2318	Sudan
1205	Burundi	1802	Liberia	2321	Suriname
1351	Cambodia	1814	Libya	2333	Swaziland
2488	Cameroon	2835	Lithuania	2345	Sweden
1229	Canada	1826	Luxemburg	2357	Switzerland
1232	Cape Verde	2699	Macedonia	2369	Syria
1244	Central African Republic	1838	Madagascar	2743	Tajikistan
1256	Chad	1841	Malawi	2384	Thailand
1268	Chile	1853	Malaysia	1467	The Fiji Islands
1271	China	1865	Maldives	1969	The Netherlands
1283	Colombia	1877	Mali	2396	Togo
1312	Costa Rica	1889	Malta	2401	Trinidad and Tobago
1719	Cote d'Ivoire	1892	Mauritania	2413	Tunisia
2648	Croatia	1906	Mauritius	2425	Turkey
1324	Cuba	1918	Mexico	2755	Turkmenistan
1348	Czech Republic	2704	Moldova	2437	Uganda
2571	Democratic Republic of the Congo	1921	Mongolia	2767	Ukraine
1375	Denmark	2874	Montenegro	1295	Union of Comoros
1387	Djibouti	1933	Morocco	2464	United Arab Emirates
1399	Dominica	1945	Mozambique	2476	United Kingdom of Great Britain and Northern Ireland
1404	Dominican Republic	2862	Myanmar	2491	United Republic of Tanzania
1416	Ecuador	1957	Nepal	2505	United States of America
1428	Egypt	1972	New Zealand	2517	Burkina Faso
1431	El Salvador	1984	Nicaragua	2529	Uruguay
2794	Estonia	1996	Niger	2779	Uzbekistan
1455	Ethiopia	2003	Nigeria	2532	Venezuela
1479	Finland	2027	Norway	2544	Vietnam
1482	France	2039	Oman	2556	Yemen
1494	Gabon	2042	Pakistan	2583	Zambia
1508	Gambia	2054	Palestine	2595	Zimbabwe
2651	Georgia	2066	Panama	3009	Other countries
1523	Germany	2078	Papua New Guinea		
1535	Ghana	2081	Paraguay		
1547	Greece	2808	People's Democratic Republic of Korea		
1559	Grenada	2093	Peru		
1562	Guatemala	2107	Philippines		
1574	Guinea	2119	Poland		
1586	Guinea-Bissau	2122	Portugal		
1603	Haiti				

TABLE-3. HIGHER EDUCATION PROGRAMS THAT MAY ACCEPT FOREIGN STUDENTS THROUGH SPECIAL SKILL TESTS RESULTS

In the 2008-2009 academic year, the higher education programs which may admit foreign students by pre-registration or special skills tests are shown in the table below. In order to apply for these programs, foreign students are required to enter the YÖS examination or to obtain an acceptable score in one of the international examinations. The information about the quotas, requirements and the procedures of selection to these programs should be obtained directly from the higher education institutions concerned. ÖSYM is not concerned with student selection and placement through the special skills tests. The rules and regulations in this Guide, concerning registration, also apply to foreign students who are accepted through pre-registration or special skills tests.

NAME OF PROGRAM	NAME OF PROGRAM	NAME OF PROGRAM
<p>ABANT İZZET BAYSAL UNIVERSITY (BOLU) School of Physical Education and Sports Coach Training Teacher Training in Physical Education and Sports Sports Management Faculty of Education Teacher Training in Music Teacher Training in Arts and Crafts</p> <p>AKDENİZ UNIVERSITY (ANTALYA) Antalya State Conservatory Music Stage Arts School of Physical Education and Sports Coach Training Teacher Training in Physical Education and Sports Sports Management Faculty of Fine Arts Photography Graphic Arts Sculpture Interior Architecture and Environmental Design Music Painting Ceramics</p> <p>ANADOLU UNIVERSITY (ESKİŞEHİR) School of Physical Education and Sports Coach Training Teacher Training in Physical Education and Sports Recreation Sports Management State Conservatory Harp Guitar Wind and Percussion Instruments Opera (****) Piano Theater String Instruments String Instrument Making Faculty of Education Teacher Training in Arts and Crafts Faculty of Fine Arts Stamping Arts Ceramics Animation (Cartoon Films) Graphic Arts Sculpture Interior Architecture Painting Glasswork</p> <p>ANKARA UNIVERSITY School of Physical Education and Sports Coach Training Teacher Training in Physical Education and Sports Sports Management State Conservatory Chorus Modern Dance Faculty of Languages and History-Geography Theater</p> <p>ATATÜRK UNIVERSITY (ERZURUM) School of Physical Education and Sports Coach Training Teacher Training in Physical Education and Sports Sports Management Faculty of Fine Arts Traditional Turkish Handicrafts Graphic Arts Sculpture</p>	<p>Musicology Painting Theater Kazım Karabekir Faculty of Education Teacher Training in Physical Education and Sports Teacher Training in Music Teacher Training in Arts and Crafts</p> <p>BAHÇEŞEHİR UNIVERSITY (İSTANBUL) Faculty of Communication Visual Arts and Visual Communication Design Photography and Video Faculty of Architecture Interior Architecture and Environmental Design</p> <p>BALIKESİR UNIVERSITY Necatibey Faculty of Education Teacher Training in Music School of Physical Education and Sports Coach Training Teacher Training in Physical Education and Sports Sports Management Faculty of Fine Arts Painting</p> <p>BEYKENT UNIVERSITY (İSTANBUL) Faculty of Fine Arts Graphic Design Communication and Design Acting Painting Stage and Demonstration Arts Management Textile Design Faculty of Engineering and Architecture Interior Architecture</p> <p>BİLKENT UNIVERSITY (ANKARA) Faculty of Fine Arts Design and Architecture Graphic Design Sculpture Communication and Design Painting Ceramics Faculty of Music and Performing Arts Music (Piano, String Instruments, Wind and Percussion Instruments, Singing, Theory-Composition) Theater</p> <p>ÇANAKKALE ONSEKİZ MART UNIVERSITY Faculty of Education Teacher Training in Physical Education and Sports Teacher Training in Music Teacher Training in Arts and Crafts Faculty of Fine Arts Ancient Tile Repair Graphic Design Painting Ceramics Textile Design Acting</p> <p>ÇANKAYA UNIVERSITY (ANKARA) Faculty of Engineering and Architecture Interior Architecture</p> <p>ÇUKUROVA UNIVERSITY (ADANA) School of Physical Education and Sports Coach Training Teacher Training in Physical Education and Sports Sports Management State Conservatory Wind and Percussion Instruments Opera Piano Theater (Acting) String Instruments</p>	<p>Faculty of Education Teacher Training in Arts and Crafts Faculty of Fine Arts Graphic Arts Interior Architecture Ceramics Textiles</p> <p>DOĞUŞ UNIVERSITY (İSTANBUL) Faculty of Fine Arts and Design Industrial Product Design Visual Communication Design Graphic Arts Interior Architecture Painting</p> <p>DOKUZ EYLÜL UNIVERSITY (İZMİR) Buca Faculty of Education Teacher Training in Physical Education and Sports Teacher Training in Music Teacher Training in Arts and Crafts Faculty of Fine Arts Dramatist-Dramaturgy Ancient Tile Repair Photography Graphic Arts Carpet, Rug and Ancient Cloth Designs Sculpture Musical Sciences Acting Painting Stage Design Ceramics and Glasswork Textiles Gilding İzmir State Conservatory Ballet Wind and Percussion Instruments Opera Piano and Harp String Instruments</p> <p>EGE UNIVERSITY (İZMİR) School of Physical Education and Sports Coach Training Teacher Training in Physical Education and Sports Sports Management State Conservatory of Turkish Music Instrument Making Vocal Training Basic Sciences Turkish Folk Dances</p> <p>ERCİYES UNIVERSITY (KAYSERİ) School of Physical Education and Sports Coach Training Teacher Training in Physical Education and Sports Recreation Sports Management Faculty of Fine Arts Instrument Graphic Design Sculpture Music Painting Ceramics</p> <p>FIRAT UNIVERSITY (ELAZIĞ) School of Physical Education and Sports Teacher Training in Physical Education and Sports Sports Management State Conservatory Turkish Music Basic Sciences Faculty of Education Teacher Training in Arts and Crafts</p>

(***) There is a one-year Preparatory Course.

(****) For the students who are admitted to the higher education programs through special skills test and begin their education in this University, it is not possible to register into the programs of the same level in the Turkish universities.

(*****) There is a two-year Preparatory Course.

(*****) See 14

TABLE-3. HIGHER EDUCATION PROGRAMS THAT MAY ACCEPT FOREIGN STUDENTS THROUGH SPECIAL SKILL TESTS RESULTS

In the 2008-2009 academic year, the higher education programs which may admit foreign students by pre-registration or special skills tests are shown in the table below. In order to apply for these programs, foreign students are required to enter the YÖS examination or to obtain an acceptable score in one of the international examinations. The information about the quotas, requirements and the procedures of selection to these programs should be obtained directly from the higher education institutions concerned. ÖSYM is not concerned with student selection and placement through the special skills tests. The rules and regulations in this Guide, concerning registration, also apply to foreign students who are accepted through pre-registration or special skills tests.

NAME OF PROGRAM	NAME OF PROGRAM	NAME OF PROGRAM
<p>GAZİ UNIVERSITY (ANKARA) School of Physical Education and Sports Coach Training Teacher Training in Physical Education and Sports Sports Management Gazi Faculty of Education Teacher Training in Music Teacher Training in Arts and Crafts Faculty of Vocational Education Teacher Training in Graphic Arts Teacher Training in Vocational Arts Teacher Training in Ceramics Faculty of Fine Arts Visual Communication Design Painting GAZİANTEP UNIVERSITY School of Physical Education and Sports Teacher Training in Physical Education and Sports State Conservatory of Turkish Music Vocal Training Basic Sciences Turkish Folk Dances HACETTEPE UNIVERSITY (ANKARA) Ankara State Conservatory Ballet Band Conducting Guitar Composition Musicology Wind and Percussion Instruments Opera Acting Piano String Instruments Faculty of Fine Arts Graphic Arts Sculpture Painting Ceramics and Glasswork School of Sports Sciences and Technology Teacher Training in Physical Education and Sports Recreation Sport Sciences HALIÇ UNIVERSITY (İSTANBUL) Faculty of Fine Arts Photography and Video Graphic Design Plastic Arts Textile and Fashion Design Conservatory Opera and Concert Singing Theater Turkish Music Faculty of Architecture Industrial Product Design Interior Architecture İSTANBUL UNIVERSITY School of Physical Education and Sports Coach Training Sports Management State Conservatory Ballet Composition Wind and Percussion Instruments Opera (****) Piano Theater String Instruments</p>	<p>Faculty of Letters Restoration and Conservation of Cultural Properties İSTANBUL BİLGİ UNIVERSITY Faculty of Sciences and Arts Music Faculty of Communications Visual Communication Design Management in Stage and Demonstration Arts Photography and Video İSTANBUL KÜLTÜR UNIVERSITY Faculty of Fine Arts and Design Interior Architecture and Environmental Design Communication Design Art Management İSTANBUL TECHNICAL UNIVERSITY İstanbul State Conservatory of Turkish Music (***) Musical Technologies Composition Musicology Vocal Training Basic Sciences Turkish Folk Dancing Faculty of Textiles Technology and Design Fashion Design (UOLP-SUNY Fashion Institute of Technology (*****)) KAFKAS UNIVERSITY (KARS) State Conservatory Piano Wind and Percussion Instruments String Instruments KARADENİZ TECHNICAL UNIVERSITY (TRABZON) Fatih Faculty of Education Teacher Training in Physical Education and Sports Teacher Training in Music Teacher Training in Arts and Crafts KOCAELİ UNIVERSITY School of Physical Education and Sports Coach Training Sports Management Faculty of Fine Arts Dramatist Photography and Graphic Arts Music Acting Stage Design Ceramics Faculty of Communications Visual Communication Design State Conservatory Fagot Flute General Musicology Guitar Violin Clarinet Composition Contrabass Horn Oboe Piano Trombone Trumpet Turkish Folk Music Viola Violoncello Percussion Instruments</p>	<p>MARMARA UNIVERSITY (İSTANBUL) Atatürk Faculty of Education Teacher Training in Music Teacher Training in Arts and Crafts School of Physical Education and Sports Coach Training Teacher Training in Physical Education and Sports Sports Management Faculty of Fine Arts Industrial Product Design Photography Traditional Turkish Handicrafts Graphic Arts Sculpture Interior Architecture Painting Ceramics and Glasswork Textiles MERSİN UNIVERSITY School of Physical Education and Sports Teacher Training in Physical Education and Sports State Conservatory Composition and Orchestra Conductor Wind and Percussion Instruments (****) Piano Singing (***) String Instruments Faculty of Fine Arts Graphic Arts Sculpture Painting Ceramics Textiles School of Jewellery Technology and Design Gemology Art of Jewellery Jewellery Design MİMAR SİNAN FINE ARTS UNIVERSITY (İSTANBUL) Faculty of Fine Arts Photography Traditional Turkish Handicrafts Graphic Arts Sculpture Painting Stage Settings and Costumes Ceramics and Glasswork Design Textile and Fashion Design İstanbul State Conservatory Ballet Composition and Orchestra Conductor Musicology Wind and Percussion Instruments Piano-Harp-Guitar Opera Theater String Instruments Faculty of Architecture Industrial Product Design Interior Architecture ONDOKUZ MAYIS UNIVERSITY (SAMSUN) Faculty of Education Teacher Training in Music Teacher Training in Arts and Crafts Yaşar Doğu School of Physical Education and Sports Coach Training Teacher Training in Physical Education and Sports</p>

(***) There is a one-year Preparatory Course.

(****) For the students who are admitted to the higher education programs through special skills test and begin their education in this University, it is not possible to register into the programs of the same level in the Turkish universities.

(*****) There is a two-year Preparatory Course.

(*****) See 14

TABLE-3. HIGHER EDUCATION PROGRAMS THAT MAY ACCEPT FOREIGN STUDENTS THROUGH SPECIAL SKILL TESTS RESULTS

In the 2008-2009 academic year, the higher education programs which may admit foreign students by pre-registration or special skills tests are shown in the table below. In order to apply for these programs, foreign students are required to enter the YÖS examination or to obtain an acceptable score in one of the international examinations. The information about the quotas, requirements and the procedures of selection to these programs should be obtained directly from the higher education institutions concerned. ÖSYM is not concerned with student selection and placement through the special skills tests. The rules and regulations in this Guide, concerning registration, also apply to foreign students who are accepted through pre-registration or special skills tests.

NAME OF PROGRAM	NAME OF PROGRAM	NAME OF PROGRAM
<p>SAKARYA UNIVERSITY <i>Faculty of Education</i> Teacher Training in Physical Education and Sports <i>School of Physical Education and Sports</i> Recreation Sports Management <i>State Conservatory</i> Basic Sciences Turkish Folk Dances Turkish Music <i>Faculty of Fine Arts</i> Ancient Tile Repair Carpet, Rug and Ancient Cloth Designs Painting Ceramics Gilding</p> <p>SELÇUK UNIVERSITY (KONYA) <i>Faculty of Fine Arts</i> Traditional Turkish Handicrafts Interior Architecture and Environmental Design Ceramics Painting <i>School of Physical Education and Sports</i> Coach Training Teacher Training in Physical Education and Sports Sports Management <i>State Conservatory</i> Singing Theater Turkish Music <i>Faculty of Education</i> Teacher Training in Music Teacher Training in Arts and Crafts</p> <p>SÜLEYMAN DEMİREL UNIVERSITY (ISPARTA) <i>Faculty of Fine Arts</i> Graphic Arts Traditional Turkish Handicrafts Musicology Painting Ceramics Textiles Design Gilding Theater <i>Isparta School of Health</i> Sports Sciences</p>	<p>TOBB ECONOMY AND TECHNOLOGY UNIVERSITY (ANKARA) <i>Faculty of Fine Arts</i> Arts and Design TRAKYA UNIVERSITY (EDİRNE) <i>State Conservatory</i> Wind and Percussion Instruments Piano String Instruments <i>Faculty of Education</i> Teacher Training in Music Teacher Training in Arts and Crafts <i>Kırkpınar School of Physical Education and Sports</i> Coach Training Teacher Training in Physical Education and Sport</p> <p>ULUDAĞ UNIVERSITY (BURSA) <i>Faculty of Education</i> Teacher Training in Physical Education and Sports Teacher Training in Music Teacher Training in Arts and Crafts <i>State Conservatory</i> Fagot Flute Violin Clarinet Contrabass Horn Oboe Piano Trombone Trumpet Percussion Instruments Viola Violoncello</p> <p>YAŞAR UNIVERSITY (İZMİR) <i>Faculty of Engineering and Architecture</i> Interior Architecture <i>Faculty of Communication</i> Visual Communication Design</p> <p>YEDİTEPE UNIVERSITY (İSTANBUL) <i>Faculty of Fine Arts</i> Industrial Design Gastronomy and Kitchen Arts Graphic Design Interior Architecture</p>	<p>Fashion and Textile Design Plastic Arts (Painting, Sculpture, Ceramics) Management in Arts (Design) YILDIZ TECHNICAL UNIVERSITY (İSTANBUL) <i>Faculty of Arts and Design</i> Unified Arts Dancing Vocal Arts Design Photography and Video Communication Design Musical Groups Arts Management i</p> <p>EASTERN MEDITERRANEAN UNIVERSITY (****) (KKTC-GAZİMAĞUSA) <i>Faculty of Education</i> Teacher Training in Music <i>Faculty of Sciences and Arts</i> Music <i>Faculty of Communication</i> Visual Arts and Visual Communication Design <i>Faculty of Architecture</i> Interior Architecture <i>School of Tourism and Hotel Management</i> Recreation</p> <p>GİRNE AMERİCAN UNIVERSITY (****) (KKTC-GİRNE) <i>Faculty of Engineering and Architecture</i> Interior Architecture Graphic Design</p> <p>EUROPAN UNIVERSITY OF LEFKE (****) (KKTC-LEFKE) <i>Faculty of Communication Studies</i> Visual Communication Design <i>Faculty of Architecture and Engineering</i> Interior Architecture</p> <p>CYRUS INTERNATIONAL UNIVERSITY (****) (KKTC-LEFKOŞA) <i>Faculty of Fine Arts</i> Graphic Arts Interior Architecture</p>

(***) There is a one-year Preparatory Course.

(****) For the students who are admitted to the higher education programs through special skills test and begin their education in this University, it is not possible to register into the programs of the same level in the Turkish universities.

(*****) There is a two-year Preparatory Course.

(*****) See 14

UNIVERSITIES INTERNET ADDRESS

101	ABANT İZZET BAYSAL UNIVERSITY (BOLU)	http://www.ibu.edu.tr
104	AKDENİZ UNIVERSITY (ANTALYA)	http://www.akdeniz.edu.tr
105	ANADOLU UNIVERSITY (ESKİŞEHİR)	http://www.anadolu.edu.tr
106	ANKARA UNIVERSITY	http://www.ankara.edu.tr
107	ATATÜRK UNIVERSITY (ERZURUM)	http://www.atauni.edu.tr
108	BALIKESİR UNIVERSITY	http://www.balikesir.edu.tr
109	BOĞAZİÇİ UNIVERSITY (İSTANBUL)	http://www.boun.edu.tr
112	ÇANAKKALE ONSEKİZ MART UNIVERSITY	http://www.comu.edu.tr
113	ÇUKUROVA UNIVERSITY (ADANA)	http://www.cukurova.edu.tr
115	DOKUZ EYLÜL UNIVERSITY (İZMİR)	http://www.deu.edu.tr
117	EGE UNIVERSITY (İZMİR)	http://www.ege.edu.tr
118	ERCIYES UNIVERSITY (KAYSERİ)	http://www.erciyes.edu.tr
143	ESKİŞEHİR OSMANGAZI UNIVERSITY	http://www.ogu.edu.tr
119	FIRAT UNIVERSITY (ELAZIĞ)	http://www.firat.edu.tr
120	GALATASARAY UNIVERSITY (İSTANBUL)	http://www.gsu.edu.tr
121	GAZİ UNIVERSITY (ANKARA)	http://www.gazi.edu.tr
122	GAZİANTEP UNIVERSITY	http://www.gantep.edu.tr
124	HACETTEPE UNIVERSITY (ANKARA)	http://www.hacettepe.edu.tr
127	İSTANBUL UNIVERSITY	http://www.istanbul.edu.tr
128	İSTANBUL TECHNICAL UNIVERSITY	http://www.itu.edu.tr
129	İZMİR INSTITUTE OF HIGH TECHNOLOGY	http://www.iyte.edu.tr
130	KAFKAS UNIVERSITY (KARS)	http://www.kafkas.edu.tr
132	KARADENİZ TECHNICAL UNIVERSITY (TRABZON)	http://www.ktu.edu.tr
134	KOCAELİ UNIVERSITY	http://www.kou.edu.tr
135	MARMARA UNIVERSITY (İSTANBUL)	http://www.marmara.edu.tr
136	MERSİN UNIVERSITY	http://www.mersin.edu.tr
137	MİMAR SİNAN FINE ARTS UNIVERSITY (İSTANBUL)	http://www.msu.edu.tr
141	ONDOKUZ MAYIS UNIVERSITY (SAMSUN)	http://www.omu.edu.tr
142	MIDDLE EAST TECHNICAL UNIVERSITY (ANKARA)	http://www.odtu.edu.tr
145	SAKARYA UNIVERSITY	http://www.sakarya.edu.tr
146	SELÇUK UNIVERSITY (KONYA)	http://www.selcuk.edu.tr
147	SÜLEYMAN DEMİREL UNIVERSITY (ISPARTA)	http://www.sdu.edu.tr
148	TRAKYA UNIVERSITY (EDİRNE)	http://www.trakya.edu.tr
149	ULUDAĞ UNIVERSITY (BURSA)	http://www.uludag.edu.tr
150	YILDIZ TECHNICAL UNIVERSITY (İSTANBUL)	http://www.yildiz.edu.tr
201	ATILIM UNIVERSITY (ANKARA)	http://www.atilim.edu.tr
202	BAHÇEŞEHİR UNIVERSITY (İSTANBUL)	http://www.bahcesehir.edu.tr
203	BAŞKENT UNIVERSITY (ANKARA)	http://www.baskent.edu.tr
204	BEYKENT UNIVERSITY (İSTANBUL)	http://www.beykent.edu.tr
205	BİLKENT UNIVERSITY (ANKARA)	http://www.bilkent.edu.tr
206	ÇAĞ UNIVERSITY (MERSİN)	http://www.cag.edu.tr
207	ÇANKAYA UNIVERSITY (ANKARA)	http://www.cankaya.edu.tr
208	DOĞUŞ UNIVERSITY (İSTANBUL)	http://www.dogus.edu.tr
209	FATİH UNIVERSITY (İSTANBUL)	http://www.fatih.edu.tr
210	HALIÇ UNIVERSITY (İSTANBUL)	http://www.halic.edu.tr
211	IŞIK UNIVERSITY (İSTANBUL)	http://www.isik.edu.tr
212	İSTANBUL BİLGİ UNIVERSITY	http://www.ibun.edu.tr
228	İSTANBUL BİLİM UNIVERSITY	http://www.istanbulbilim.edu.tr
213	İSTANBUL KÜLTÜR UNIVERSITY	http://www.iku.edu.tr
214	KADİR HAS UNIVERSITY (İSTANBUL)	http://www.khas.edu.tr
215	KOÇ UNIVERSITY (İSTANBUL)	http://www.ku.edu.tr
217	SABANCI UNIVERSITY (İSTANBUL)	http://www.sabanciuniv.edu.tr
218	YEDİTEPE UNIVERSITY (İSTANBUL)	http://www.yeditepe.edu.tr
219	İZMİR UNIVERSITY OF ECONOMICS	http://www.izmirekonomi.edu.tr
222	YAŞAR UNIVERSITY (İZMİR)	http://www.yasar.edu.tr
223	OKAN UNIVERSITY (İSTANBUL)	http://www.okan.edu.tr
226	TOBB ECONOMY AND TECHNOLOGY UNIVERSITY (ANKARA)	http://www.etu.edu.tr
301	EASTERN MEDITERRANEAN UNIVERSITY (KKTC-GAZİMAĞUSA)	http://www.emu.edu.tr
302	GİRNEAMERICAN UNIVERSITY (KKTC-GİRNE)	http://www.gau.edu.tr
303	EUROPAN UNIVERSITY OF LEFKE (KKTC-LEFKE)	http://www.lefke.edu.tr
304	CYRUS INTERNATIONAL UNIVERSITY (KKTC-LEFKOŞA)	http://www.ciu.edu.tr
305	NEAR EAST UNIVERSITY (KKTC-LEFKOŞA)	http://www.neu.edu.tr
225	İSTANBUL AYDIN UNIVERSITY	http://www.anadolubil.edu.tr
230	İSTANBUL AREL UNIVERSITY	http://www.arel.edu.tr

ATTENTION!

After reading the information concerning the YÖS Examination, examine once more the draft that you have prepared. Be sure to check that you have filled out all the personal information in accordance with the regulations in this Guide.

Having checked everything thoroughly and decided what you want to do, you can begin to fill out the Application Form. Write and code the requested information in the spaces given. Be sure not to make any mistakes.

After you have duly completed your Application Form (all three parts together), send it to ÖSYM with one photograph attached, and the receipt for payment of the fee for application and examination.

The fee for application and entrance to the Examination must be paid into:

Account no. 6028011-5008 ÖSYM - YÖS, T.C. Ziraat Bankası, Güvenevler Şubesi, Ankara.

Examination Centers:

Ankara (Turkey)
Kabul (Afghanistan)
Mezar-ı Serif (Afghanistan)
Tirana (Albania)
Baku (Azerbaijan)
Dacca (Bangladesh)
Cairo (Egypt)
Jakarta (Indonesia)
Amman (Jordan)
Almaty (Kazakhstan)
Nairobi (Kenya)
Bishkek (Kyrgyzstan)
Beirut (Lebanon)
Skopje (Macedonia)
Kuala Lumpur (Malaysia)
Ulanbator (Mongolia)
Abuja (Nigeria)
Islamabad (Pakistan)
Pretoria (Republic South Africa)
Kazan (Russian Federation)
Dakar (Senegal)
Damascus (Syria)
Dushanbe (Tajikistan)
Bangkok (Thailand)
Tashkent (Uzbekistan)

All correspondence should be addressed to:

Öğrenci Seçme ve Yerleştirme Merkezi,
Student Selection and Placement Center

ÖSYM-SHB, 06538 Bilkent, Ankara, TÜRKİYE

or you can call in person to the same address.