


EGE UNIVERSITY CATALOGUE


EGE UNIVERSITY


RECTOR'S WELCOME

It is my pleasure to introduce you Ege University, one of Turkey's leading campus universities devoted to excellence in education and research and with a major commitment to cultural and social activities.

Ege University has a reputable image nationally and internationally, with its vast experience of 65 years, its highly qualified academic staff and students and its well established teaching, learning and research facilities.


Ege University is a prestigious university with respect to its local, regional, national positioning and aims to become a global institution at international level. We are open to cooperation at national and international levels, and partake in numerous activities.

Ege University keeps its programs and research abreast with recent developments and social needs. It actually pioneers in certain fields of research, teaching as well as services provided.

I hope this catalogue giving brief information about our university, will be a resource for those who would like to benefit from it.

Kind Regards,

Prof. Dr. Necdet BUDAK
Rector


TURKEY

Turkey is a large peninsula that bridges the continents of Europe and Asia. Turkey is surrounded on three sides by the Black Sea, the Mediterranean Sea, and the Aegean Sea. Istanbul, the largest city in Turkey, is built on land in the Bosphorus seaway. The city is partly in Europe and partly in Asia. It is covering a territory of 785,347 km² of variable geographic, climatic characteristics severely splitting the country into distinctive socio-economic regions. The population of Turkey is approximately 80 million. The official language is Turkish. Turkey is a candidate for full membership to European Union.

Thanks to its geographical location, the mainland of Anatolia has always found favor throughout history and has been the birthplace of many great civilizations. It has also been prominent throughout the history, as a center of commerce because of its land connections to three continents and the seas surrounding it on three sides.

The Anatolian peninsula, comprising most of modern Turkey, is one of the oldest permanently settled regions in the world. Turkey's cultural fabric is founded of a rich combination of diverse cultures routed deeply in history. By the virtue of its geographical position, Turkey lies at the axes of the cultures of the East, the West, the Middle East, the Mediterranean and Islam. Also there is a broad diversity in nature, culture, history, beliefs and ideas. In general, the colorful portrait of the country can be observed all around in music, food, architecture and traditions.

In recent years, Turkey has become a major tourist destination in Europe. With the rapid development of both summer and winter resorts, more and more people around the world are able to enjoy the history, culture, and beautiful sites of Turkey. Historically and naturally, Anatolia accommodates an extensive range of tourist entities.

For more detailed information, please visit the websites below:

www.turizm.gov.tr

www.mfa.gov.tr

www.kultur.gov.tr

İZMİR CITY

For more detailed information, please visit:
www.izmirturizm.gov.tr
www.visitizmir.org

Izmir is the Turkey's third largest city after Istanbul and Ankara and has the second most important port. It is located on the west coast of the country possessing a large hinterland known as the Aegean Region which is the second largest industrial region in the country and the economy is agro-industry oriented.

The city lies at the head of a long and narrow gulf sailed by ships and yachts. The climate is mild and rainy in winter and the constant and refreshing sea breezes temper the sun's heat in the summer. Behind the palm-lined promenades and avenues which follow the shoreline, the city, in horizontal terraces, gently ascends the slopes of the surrounding mountains.

Social and cultural activities are organized throughout the year in Izmir, which has taken important steps to be a "City of Exhibitions and Congresses". National and international festivals and fairs such as Izmir International Fair, Izmir Festival, Izmir European Jazz Festival, International Izmir Short Film Festival and Ege University Ege Art Days, are some of the activities which have become traditional and attended by all around the World.

The city is one of the oldest settlements of the Mediterranean basin. Izmir, the roots of which go back till Neolithic period, is a unique city with a rich historical beauty. The city acquired her name from an Amazon queen called Smyrna and was mentioned by famous historian Herodotus as "the city under the most sublime blue sky and on the remarkable climate".

Izmir has been the center of many religions due to the sacred places belonging to Judaism, Christianity and Islam. The existence of holy places in the vicinity of Izmir such as Mary's House proclaimed as a significant place of Pilgrimage, the Double Church dedicated to the Virgin for the first time, the Basilica of St. John, including the tomb of Christ's beloved friend, the Grotto of Seven Sleepers and the Seven Churches of Revelation built to serve the spread of Christianity makes is one of the focal points of Faith Tourism.


GENERAL INFORMATION ABOUT EGE UNIVERSITY

Ege University is a state university that acts as a focal point for education, research, cultural and social activities in the city of Izmir and the Aegean region. Ege University carries the fundamental ideal of achieving excellence and highest quality in undergraduate and graduate education, in research and in public service by encouraging critical intellectual development, combining research and teaching, redefining educational goals of this millennium and by utilizing physical and human resources to provide a better learning environment and guided learning.

Being a university with an international perspective, the educational system of Ege University is based on the principle of creative teaching and participatory learning. Embracing a wide range of fields and study disciplines enriches the diversity of academic calendars and study periods within the university.

Ege University takes special pride in pioneering new frontiers in science, engineering, art and industry, contributing to the creation of new ideas, products and services.

The educational process is enriched by a number of other activities, parallel to the core studies, such as seminars, lectures by invited scholars, internships, educational visits, as well as summer schools and conferences that are organized by the University's Departments.

For more detailed information, please visit:
www.ege.edu.tr/eng-0/Homepage.html


Vision & Mission

Vision

Ege University's vision is to be an educational and research institution which has advanced organizational bonds with reputable national and international science and technology institutions and to be an equivalent educational institution, having a strong institutional culture and identity, a high degree organizational commitment, to the high ranked universities in the world.

Mission

Ege University's mission is to meet the regional, national and universal needs, to cultivate intelligent, equipped, open minded individuals who adopted scientific thought as their way of life; to offer its vast knowledge for the benefit of society, and to be connected to its core principles.

Core Values

- Scientific
- Universal
- Socially responsible
- Contemporary
- Innovative and Creative
- Participatory
- Reliable

Norms

- to arise the quality in education
- to promote scientific approach
- to emphasize academic performance and quality
- to respect human rights and universal norms
- to appreciate ethical values
- to unite national and global approaches
- to value environmental sensibility
- to pursue a just and consistent administration
- to unite freedom and discipline harmoniously
- to pursue a just and consistent administration
- to unite freedom and discipline harmoniously


Institutional Development

Ege University was established in 1955 as the fourth university of Turkey and the first university of Aegean Region. Ege University, which is aware of the responsibility of being the first university in Aegean Region, pioneers the cooperation Platform of Izmir Universities in different areas.

Today Ege University has 17 faculties, 9 graduate schools, 15 Vocational Schools, a State Turkish Music Conservatory, 6 Departments and 34 Application and Research Centers and about 60 000 undergraduate and associate degree students and 10 000 post graduate students. With a total number of about 70 000 students by Academic Year 2019-2020, Ege University has 3169 academicians and 3827 administrative staff.


Location

Ege University is located in Bornova, a district of Izmir and many buildings and facilities are scattered over 330 hectares of land. The natural environment of the University supports the creativity and motivation of the students.

Along with educational excellence, Ege University offers its students the opportunity to experience university life in a unique environment. The campus is designed to encourage and enhance students' social, cultural and artistic activities.

The Campus model enables students to pursue extracurricular activities that will enrich their overall university experience, and to enjoy the benefits, twenty-four hours a day, of a live social and educational environment.

The University has another Campus in Çeşme where Çeşme Tourism Faculty is located. There are four Vocational Training Schools located in various districts of Izmir respectively Odemiş, Tire, Bergama and Bayındır. Thus, it actually serves the public in a decentralized way through its various units scattered around the hinterland of Metropolitan Izmir. The physical facilities of the Campus provide a good environment with good roads, car parks and signboards together.

There are some shops that meet the daily needs of the students located in the center of the Campus. Services are provided by agreement with commercial organizations. There are bank branches and various ATMs located on the Campus for the use of students, academic and administrative staff.

Ege University Campus Cultural Centre located in the Campus and Atatürk Cultural Centre in Konak, are recreational and social centers that accommodate various cultural and artistic activities and performances, national and international congresses, conferences, symposia, continuing education courses and professional development seminars.


Teaching & Education

The didactic approaches of academic units of Ege University are varied according to respective needs. It has recently initiated a reform of curricula in all departments and professional associations and employers have been partially involved in this restructuring to improve the employability of the graduates.

Ege University is aware of the importance of having an infrastructure equipped with modern technologies and is continuing to invest in information technologies and e-learning. Courses are supported through audiovisual materials which are designed to improve the visualization and reasoning abilities of the students. The team spirit and team work is encouraged by means of group studies. Courses are divided into two groups as compulsory and elective. Students have to take compulsory courses from field-specific core courses in their departments. For electives, they can select courses from the elective pools offered. The number of elective courses is increased to give flexibility to students to focus on their areas of interest. Students must attend the theoretical and practical class hours, examinations and other academic studies as required by the instructors. A summer school can be offered within an academic year. Ege University offers students opportunities to seek double major and minor degrees in some disciplines.

The medium of teaching is Turkish at Ege University except in some selected faculties and departments. In the Department of Chemical Engineering, all courses are taught in English. In the Faculty of Economics and Administrative Sciences, one-third of the curricula is offered in English. In other faculties and departments, English courses are partly included in the curriculum.

Ege University, knowing that education is carried out by both theory and practice, offers practical training opportunity to its students. The students are provided with practice and internship opportunities in 92 computer laboratories, 378 scientific research laboratories, 165 student laboratories, studios, ateliers, production plants, farms and greenhouses which are technically equipped for the education and research in the faculties, schools, institutes, and research centers.


Internship or practical training, generally during the summer, is compulsory for students of the faculties of Agriculture, Engineering, Fisheries, Science, Education, Medicine, Nursing, Dentistry and Pharmacy and optional in the faculties of Economics and Administrative Sciences, Communication and Letters. The duration of practical training for each program varies between 4 to 8 weeks. In addition, technical trips and excursions are organized for students in order to improve their understanding of their selected field of study.

Ege University attaches importance to international placement activities to familiarize the students with the practice of profession, application of knowledge and skills in working life abroad. Ege University has a tradition of good cooperation with professional exchange programs, organizations and enterprises abroad and at home. It strives for increasing the number of participating students to enhance their employability after graduation.

Ege University is an active member of International Association for the Exchange of Students for Technical Experience (IAESTE) that aims to provide students in higher education with technical experience relevant to their studies. A high quality practical training exchange program between members is actualized in order to enhance technical and professional development and to promote international understanding and goodwill amongst students, academic institutions, employers and the wider community. Ege University also has a strong cooperation with AIESEC (Association Internationale des Étudiants en Sciences Économiques et Commerciales).

Academic Authorities

Ege University is a state university and is supported mainly by state funds allocated by the Turkish Parliament. The administration of the University is implemented according to the Law on Higher Education. The formal head of the University is the Rector. The Rector implements the resolutions of the governing bodies of higher education, reviews and decides on the proposals of university boards and ensures coordination among organizations attached to the university. The University Senate is the chief academic body at the university level and responsible for coordinating the academic activities of the University.


Academic Calendar

An academic year consists of fall and spring semesters, each has a minimum study period of 16 weeks, including midterm exams, final exams and excluding make-up exams. The University embraces many diverse fields and disciplines of study; therefore, the academic calendar and the duration of studies vary. In Faculty of Medicine, since the integrated block education is applied, the academic calendar is different from the general scheme.

General Admission Requirements

Universities have the right for selection of foreign students. Ege University as the pioneer university of the region offer a well-organized and friendly atmosphere for the foreign students. The admission criteria have to be approved by Higher Education Council of Turkey (YÖK). The University organizes an examination called Ege University Examination for Foreign Students (EGEYÖS) every year. The examination is only for those applicants to enroll in undergraduate (first cycle) programs. The first condition for those wishing to take EGEYÖS is having another nationality other than Turkish (stateless persons and refugees can also apply). Secondly, they must be in the last year of secondary education or have successfully completed secondary education. In addition to EGEYÖS organized each year, the students are accepted to the undergraduate programs according to the score of one of the international exams they take such as SAT1, ABITUR etc.

The international candidates may apply to graduate studies at master or doctorate levels. Applications to graduate programs are processed by Graduate Schools. There are minimum requirements for application to different departments.

Exchange students are accepted to Ege University in the framework of the current agreements between the Ege University and applicant students' university to study at Ege University as an exchange student. The exchange students can enroll in the courses offered at Ege University and study one or two semesters.


Academic Guidance

An academic advisor to every registered student is assigned by the related Department. Academic advisor leads and monitors the student during his/her period of study. The courses that the student will take each semester and any changes in the student's program is approved by the academic advisor taking into consideration his/her academic development. Head of each department requests from the academic advisors to report about their students' progress that they are consulting. Departments keep "Student Tracking File" for each registered student. Academic advisors have a schedule for contact hours with students during the semester announced at the departments.

During the first week of each academic year, "Welcome Session for Orientation" is organized about university life, social, cultural and sports facilities, health services, rules and regulations and other academic matters for first-year students. Each student receives a guidebook with the necessary information.

The thesis supervisor for a master or doctoral student is proposed by the Administrative Committee of the Graduate School upon approval of the Department no later than the end of the student's second semester. Thesis supervisors are chosen from the faculty members. If the student's thesis subject requires more than one supervisor, a co-supervisor may be appointed. The Administrative Committee of the Graduate School makes decisions about the appointment of the thesis supervisor, co-thesis supervisor and changing supervisors.

Academic Coordinators in the Departments act as the contact persons for all academic issues in the framework of Erasmus Program. Academic coordinators also conduct other programs that are agreed outside of the Erasmus + program, such as international agreements, Mevlana and Farabi Programs. They are responsible for the establishment of the bilateral agreements; subject specific questions concerning the agreements; providing contact with the departmental representatives and obtaining information about the courses available at the partner university; advising outgoing and incoming students on academic matters e.g. course selection.


The Advisory and Counseling Services Center

The Advisory and Counseling Services Center offers comprehensive and confidential advisory and counseling services to the students. Since adapting to university life is often challenging both for native and international students, the Center aims to acquaint the students with the academic, social, intellectual and cultural aspects of Ege University. Individual, group counseling and social work services are offered. The Advisory and Counseling Services Center helps to match students' educational abilities with their career plans and to guide students in developing their career. It also provides information about a wide range of employment and training opportunities, and also work experience in a variety of occupations in both private and public sectors

ECTS Credit Allocation Based on Student Workload

At Ege University, ECTS is used for each course. The allocation of ECTS credits to course units has been based on student workload required to achieve the learning outcomes of the course units. They reflect the quantity of work each course unit requires in relation to the total quantity of work necessary to complete a full year of academic study at Ege University, that is, lectures, laboratory study, preparation of projects, clinical study, practical work, seminars, tutorials, fieldwork, private study and examinations or other assessment activities. ECTS has been based on a full student workload and not limited to contact hours only.

In the allocation of the credits, the key features of ECTS have been applied. Credits have been allocated to all educational components of a study program (modules, course placements, practical training, thesis study, etc.) During the period of ECTS credits allocation, first the aims of the courses and the learning outcomes expected have been defined and then the student workload acquired have been allocated by the instructors. 60 ECTS credits are attached to the workload of a full-time academic year, and normally 30 ECTS credits per semester. At Ege University, student workload is 1800 hours for an academic year, whereby one credit corresponds to 30 hours of work.

In the ECTS credits implementation first the credits of the common courses at the university level and at the faculty level have been allocated upon the decision by the committee whose members are ECTS faculty coordinators. Last, the ECTS credits of the individual courses at the departmental level have been allocated upon the decision by the committee whose members are the academic staff of the department.


INTERNATIONAL AFFAIRS

Ege University Rectorate Gençlik
Caddesi No: 12
35040 Bornova-Izmir / TURKEY
Phone : +90-232-3111116
+90-232-3111118
E-Mail:erasmus@mail.ege.edu.tr


International and European cooperation plays a major role in the strategic development of Ege University. International activities are centrally coordinated in the International Relations Coordination Office of Ege University. These units provide a wide ranging support service for key aspects of Ege University's internationalization strategy and works in conjunction with the Vice Rector for International Affairs.

In accordance with its vision of having strong international relations, Ege University has already focused on academic cooperation protocols with many foreign institutions all over the world to promote the enrichment of teaching and research programs. Such protocols reaffirm the enormous importance of international education and of maintaining a global perspective. Activities such as joint scientific research, teaching staff and student exchange, mutual information and publication exchange, organization of joint scientific meetings and training programs, lecturing and other educational activities are carried out under these cooperation protocols.

Ege University has been awarded the prestigious European Commission's ECTS Label in 2011. An annually updated course catalogue is published on the official web site of Ege University <https://ebys.ege.edu.tr/ogrenci/ebp/index.html>. All the courses taught at short, first, second cycle and third cycle are described in the course catalogue. The course catalogue comprises information on the institution, degree programs and general information for students.

Diploma Supplement Label has been awarded to Ege University by the European Commission on April 2005, 2009 and 2013.

Erasmus Program gives the students the opportunity to study at a European partner university for one or two terms, as well as the possibility of an internship at a European institution or organization. The mobility of students is the University's most intensive European activity. Studying and working abroad are considered a valuable opportunity to strengthen the European perspective in student's professional development. It helps students to increase their professional, social and intercultural skills and employability.


Ege University stands out for the high number of exchange students and staff through the Erasmus Program among Turkish universities. It has developed 557 bilateral agreements in 29 European countries within the scope of Erasmus+ Program for 2019-2020 academic year.

Ege University confirms full academic recognition for mobility activities- the study period abroad replaces a comparable period of study at Ege University with all forms of assessment for each outgoing student.

Mobility of staff is supported through personal counseling and cultural preparation. Ege University also welcomes visiting staff and the contribution they make to its teaching program and curriculum development.

The exchange programs operate within the International Relations Coordination Office of the University. The offices are responsible for the coordination and implementation of the mobility process within the scope of Erasmus and Mevlana and Orhun Programs. They carry out all of the administrative and registration procedures regarding the preparation and support for the incoming and outgoing students, teaching and administrative staff. The exchange students and staff are advised on administrative (visa and insurance) and practical matters relating the exchange.

Ege University ensures that outgoing mobile participants are well prepared for their mobility period, including having attained the necessary level of language proficiency. Language preparation is important to ensure success in mobility outcomes.

International Relations Coordination Office offers a logistics orientation program for outgoing students. Lectures on intercultural communication, meetings with former mobile students and staff, social networks are also organized for outgoing students. Former mobile students and staff share their experience and the impact of mobility on their personal/professional development.

Equal academic treatment, full integration and participation of incoming students are ensured in all social, cultural and sports activities Ege University in addition to activities specially organized for them. Accommodation is offered to the students as optional in Ege University facility.


International Relations Coordination Office, also organizes an orientation program to help the incoming students adapt to living in a new environment and culture. International Relations Coordination Office also organizes other activities like trips to different parts of Turkey, cultural excursions, sports tournaments, and parties for the exchange students all through the academic year. Orientation Program gives exchange students an opportunity to get to know the university life, the department, administration, social and cultural services, Izmir city and all other new students.

Ege University has taken part in Mevlana Exchange Program launched by Turkish Higher Education Council in 2014- 2015 academic year. It aims the exchange of students and academic staff between Turkish and foreign higher education institutions. Students may study abroad for one to two terms semesters and academic staff may lecture abroad from 1 week to 3 months. Accordingly, students and academic staff from foreign higher education institutions may benefit from this program being hosted by Turkish higher education institutions in order to study or lecture in the framework of a "Bilateral Mevlana Exchange Protocol ". The Program covers associate, bachelor, master and PhD degrees of higher education programs. Students and academic staff (outgoing and incoming) will be granted by Turkish Higher Education Council.

Double Degree Programs

Ege University puts a lot of emphasis on the development of joint curricula and double degree programs.

Ege University and Technische Hochschule Mittelhessen - University of Applied Sciences (Germany) at Master's level carries out a dual diploma program.

Ege University and Cartagena Technical University (Spain) at Master's level carries out a dual diploma program.


STUDENT LIFE AT EGE UNIVERSITY

ACCOMMODATION

EGE UNIVERSITY DORMITORIES (THE STUDENT VILLAGE)

The Student Village was put into service in the academic year 2006-2007 on the University Campus. Accommodation for 1710 national and international students is available in the Student Village. The Student Village consists of 13 blocks, and managerial and social facilities. There are separate blocks for male and female students. There is a big shopping center nearby with a hypermarket, cinemas and food courts besides a wide range of shops. The Student Village is constructed in line with the earthquake resistant construction directives, and it offers a peaceful, safe, comfortable, entertaining and modern ambiance to Ege University students with its single and double room options (15 m2).

A standard room has a private bath, mattress, wardrobe, desk, bookcase and mini refrigerator. Student Village is also equipped to satisfy all needs of the resident students with its cafeterias, social facilities and sports fields. In each block of the Student Village there are leisure and study rooms, an ironing room and a kitchenette for common use. Also there are sufficient number of washing and drying machines available in the launderettes. The maintenance teams are also present in the dormitories for providing the services required.

The Student village is 500 meters to the University Hospital, 1 km to Campus Center, 2 km to City Centre and 20 km to the Airport. The students accommodating in the village are provided with safe and speed transportation. Metro, municipality buses and private minibuses run regularly to and from the main parts of the city daily, including weekends and holidays from early morning until midnight.

Guest House

Ege University Guest House is a three-star hotel situated near the Campus in its own park, and it is only 11 km away from the center of Izmir city. It has capacity of 71 rooms and 122 beds.

It accommodates domestic and international teaching staff and guests in a warm and comfortable atmosphere.


Accommodation consists of wc-bath, mini fridge, air conditioning, TV, free wireless connection, telephone, hot water and central heating.

The breakfast is served between 07: 30-10: 30 hours at the breakfast lounge. The price of breakfast is inclusive in the accommodation fee of the guests staying in the guesthouse. The lounge can also be used for different events outside these hours.

The Guest House Restaurant with its rich menu of Turkish cuisine, professional approach and superior service also offers live music on certain days of the week in the coolness of the waterfall and green gardens.

Cost of Living

Estimated living expenses for international students are €400 to €450 per month. Izmir, compared to other big cities of Turkey, is more affordable for a student to experience favorable living conditions. The region where the university is located includes a large number of shops where products and services can be purchased compared to the rest of the city because of the existence of a busy student population. Because rent, electricity, water and natural gas expenses are lower than other big cities like Istanbul and Ankara, the city also provides suitable conditions for students and visiting academicians who wants to live outside the university campus.


Transportation

Public transportation is convenient and relatively cheap. Ege University is easily accessible from all parts of İzmir. The inner-city transportation to and from the Campus is provided by city buses, metro and communal train (İZBAN). There is also special transportation discount for students. İzmir has an integrated pre-pay ticket called "İzmir Card". The card is valid on all public transportation services and easy to use.

Climate

Mediterranean climate prevails in İzmir. The summers are dry and hot, the winters are warm and rainy. July and August are the hottest months and January and February are the coldest months. During the summer period the temperature is about 30-35°C. Winter temperatures range between 5-10°C. It rarely snows, and the temperature is rarely under zero. The number of days under zero degree does not exceed several days. Due to the temperate climate of İzmir, the number of days students can socialize and travel without environmental hardship is also quite high.

For more detailed information, please visit:

Rail: www.tcdd.gov.tr

www.izban.com.tr

Air: www.adnanmenderesairport.com

www.havas.com.tr


Arriving in İZMİR

By Road: Most long distance buses come into the central bus garage near the city center, and from there city buses and taxis go to the city. Intercity bus transport network is extremely common and thanks to the large amount of passenger bus companies it is very easy and inexpensive to visit all the other cities and touristic areas of Turkey.

By Rail: Izmir has two railway stations: Basmane station in the city center is a major terminal for intercity trains, and Alsancak station is mainly a commuter and local route. The commuter service has been newly extended to the north and south of the city. You can come and go all the cities of Turkey from Izmir by train.

By Sea: As Izmir is a harbor city, sea transportation is important in Izmir. The Alsancak harbor which extends by 1314 meters is one of the crucial export ports of the country. There are ferries between Izmir and Istanbul. All ferries dock at the Alsancak Ferry Terminal, 2 km north of the city center.

By Air: Both domestic and international flights are periodically available from Adnan Menderes Airport every day which is 16 km south of the city center and can be easily reachable by communal trains and buses. Because of the special placement of Izmir it is 3-4 hours away from many countries in Asia, Europe and Africa via air route. Also you can go to any part of the world with connection flights via Istanbul.


Student Visa and Residence Permit

A student visa is required to register as a student in Turkey. Exceptions are those who are legal dependents of someone in Turkey on a diplomatic visa or with a work visa. Students who come to Turkey without a student visa will not be able to register as a student nor will get a residence permit. Student visa must be obtained from a Turkish Consulate; it cannot be obtained within Turkey.

Foreign nationals that come to Turkey within the scope of the EU educational and youth programs are given a residence permit regardless of the types of visa. A "residence permit for students" is given to those that will study or undergo internship at the universities depending on the content of the program; otherwise a "short term" residence permit is issued. No information and document for subsistence are asked from students under such programs.

For visa and residence permit requirements please contact with the Turkish Consulates in your country before coming to Turkey.


Student Life in Ege University

Meals

There are central dining halls situated in the Campus, where students can eat their principle meals at modest prices. Different alternatives by many restaurants and cafeterias with their varied menus are on offer in Campus.

Students Summer Camp Center

There is a students' camp located in Özdere very close to the sea with a capacity of 200 beds. There are 10 periods in the summer vacation during which students, academic and administrative staff can make use of the camp. Various activities and entertainment programs are organized in order to provide a comfortable and informal atmosphere for the students. Our camp site is located on the seashore in Menderes District of Özdere-Ortaköy Mevkii, on an area of 30.000 m2.

Our students, administrators and academic staff are provided with the opportunity to spend 7 days as summer vacation.

Health Insurance

International students are strongly advised to come to Ege University with a valid international health insurance medical insurance to cover medical costs. Therefore, in case of illness, students can benefit from all the health services offered by Ege University but are required to pay for the services that will be reimbursed by their insurance later. International students can purchase the insurance either in their own country or in Turkey.

Facilities for Special Needs Students

Ege University is committed to making reasonable accommodations and adaptations in order to make equitable the educational experience of students with special needs and to promote their full integration into the campus community. Students with special needs are offered necessary accommodations to ensure equal access to classes, laboratory instruction, practical work and field trips.

Ege University ensures that students with special needs have access to the same quality of educational provision by providing alternative teaching and learning approaches. Additional curricular materials are provided.


Special provisions are established at the Central Library such as special adaptive equipment, wheelchair accessible workstations, study rooms and transcription services.

Alternative examinations and evaluations are given when students with special needs require.

The Center for Students with Special Needs is established by The General Directorate of Health, Culture and Sports and provides orientation and support services to students with special needs.

Student Clubs


Ege University both encourages and supports participation in student activities and cultural, social organizations that contribute to the development of the students. The student clubs are created and developed on the basis of the student and community needs and interests. The major purpose is to contribute to the personal development of the students along with the academic skills. They offer unique opportunities to Ege students to combine their academic experiences with extracurricular activities. There are 61 student clubs, which are active in many diverse fields of interest. The University provides facilities and funding for the student clubs.


LEARNING FACILITIES

Central Library

Central Library was established in 1961 and aims to retrieve and store recorded knowledge of all kinds, making it available and usable to students, academic and administrative staff. The Library is an indispensable component of education and is committed to providing high quality support for research and learning in the University. Transferring and uniting facilities of faculty libraries to the Central Library had been completed in 1999 and the Central Library moved to its new building, which is located centrally on the Campus on a 10,000 square meter site. It is easily accessible from any point on Campus.

The Central Library has a centralized collection of books and journals nearly all of which are on open shelves and easily accessible to users. It has been designed to provide the latest electronic and multimedia resources, as well as traditional library materials and services, in an inviting and service oriented atmosphere. There are group study rooms, 214 individual study carrels, visual and audible material collection Ege University Central Library, which is one of the biggest university libraries in Turkey, has 497,11 sources including 220,495 printed works, 226,611 electronic books, 49,957 electronic journals, 48 corporate e-magazines, as well as about 62 data bases. The books are on open shelves and the library is available to 1800 people at the same time. The library comprises 600 internet ports in addition to wireless access. University teaching staff and students can have access to library's electronic information sources and search and read the literature out of the university.


Continuing Education

"Ege University Continuing Education Center" (EGESEM), aims to develop the cooperation of the university with public institutions, private sector and international institutions via offering continuing education programs in the fields on and carrying such services to the international arena. The Center mainly organize activities for the society in the fields that have gained importance on the improvement of individuals with a view of career building, improving professional knowledge and skills, achieving new skills and supplying individual development needs. The Center is a member of EUCEN (The European Association for University Lifelong Learning). It is also a Euro-Desk Local Contact Point in Izmir city.


RESEARCH AND INDUSTRIAL RELATIONS

Ege University encourages and puts high emphasis on both basic and applied research. Ege University positions itself to be one of the most innovative and research-oriented universities in Turkey. It sets its sight at attaining universal quality in terms of education, scientific research and projects. It cooperates with foreign universities for educational and research purposes, to help increase the quality of education to international standards.

Ege University has many modern and full-fledged laboratories offering extensive opportunities for training and research. The students learn how to put the skills and theories studied in their courses into practice .

In order to encourage collaboration between industry and the University, the Science and Technology Research Center (EBILTEM) was established in 1994. It specializes on innovation management, R&D, and technology transfer. It provides an institutional structure for the organization and co-ordination of research and development activities at Ege University, by promoting and improving the quality and quantity of pure and applied research and by encouraging and developing integrated, multidisciplinary research projects through industrial and international collaborations.

The Center plays a pivotal role in increasing the innovation capacity in the region it is located in and in building bridges between the academia and industry. It advises various key stakeholders on how to stimulate and increase the innovation and R&D level of the industry, adopting international developments to the local situations, advising the small or medium-sized enterprises (SME) on issues such as research, innovation management, and new investments and strengthening the ties between universities and businesses. To promote university-industry cooperation, Science and Technology Research Center organizes info days, seminars, trainings and sector-specific University-Industry twinning events; also innovation management and technology transfer workshops and seminars for capacity building.

Science and Technology Research Center coordinates and/ or participates in EU Framework projects for the development of the innovation capacities of regional industries thereby improving their competitiveness in internal and global markets. It has been a member of several international networks, such as Innovation Relay Centers (IRC), Ideal-Ist Network, Euro-Axess, Enterprise Europe Network (EEN).

Science and Technology Research Center is a member of Enterprise Europe Network through its EBIC-Ege project and identifies new international market opportunities for its SME clients, organizes brokerage events and company missions to facilitate contacts between Turkish and European SMEs.

Science and Technology Research Center, Technology Transfer Office is supported under the framework of Technology Transfer Offices Support Program by Scientific and Technological Research Council of Turkey (TUBITAK). Ege University Technology Development Area has been established in 2014.

There are 35 Research Centers in Ege University on a wide range of subjects, including health, applied science, and social sciences.

For detailed information please visit

http://www.ege.edu.tr/eng-55/Research_and_Application_Centers.html


SOCIAL, CULTURAL & SPORTS ACTIVITIES

Sports Activities

Ege University, believing that physical fitness aids mental alertness, strives to provide its students with facilities for a variety of sports. Sports activities, an important part of life on Campus, are carried out and developed extensively. Many training and sports facilities are available in Ege University designed to serve all university members. The University participates in all branches of inter-university sports activities. There is provision for basketball, volleyball, handball, swimming, water polo, table tennis, athletics, judo, cross, gymnastics and tennis. Many competitive team sports, individual sports, games and special events are offered to students, academic and administrative staff. The teams participate in various national and international competitions and tournaments.

- Sports Hall is a multi-purpose sports complex located on a 2812 square meter site and has a seating capacity of 3150. It comprises two training rooms, two gymnasiums, a coordination room and a table tennis room,
- 20th May Sports Hall
- 50th Year Sports Hall with 1.000 spectators capacity
- Small Sports Hall with 250 spectators capacity,
- Indoor Olympic Swimming Pool, which is built to Olympic standards, has 8 swimming lanes and provides accommodation for 2600 spectators. It is used for the swimming courses of the students, swimming and diving courses, national and international competitions, water ballet and various water sports. Its heating, air-conditioning and hygienic conditions are automatically controlled. It has an electronic scoreboard, underwater TV system, showers with photocells, and modern changing rooms. It is open to all students and staff.
- Outdoor Swimming Pool,
- 2 Indoor and 7 Outdoor Tennis Courts
- Athletics and Football Field with a 3000-spectator capacity tribune.
- 2 open running tracks
- 2 turf football training fields and several open basketball and volleyball courts.
- Student Village Sports Hall


Social and Cultural Activities


Ege University has gained a wide reputation for the quality of its social and cultural activities, which take place on the Campus. The activities are designed for students, academic and administrative staff and to develop new and existing interests. The University offers opportunities for personal, cultural, social and professional development that complement the richly complex and challenging academic life of the University.

Throughout the academic year, students, academic and administrative staff can participate in variety of cultural and social activities. Concerts, sport games, cinema and theater presentations, sale and promotion stands, conferences, symposiums, scientific meetings, fashion shows and various competitions take place throughout the year.

Ege University encourages local engagement by Social Responsibility Projects run by students. The main objective of the social responsibility projects is to increase social sensitivity and contribute to finding solutions for common problems of the society while doing that to create opportunities and provide guidance for our students to further develop themselves.

Radio Campus and Ege University Television reaches not only members of the Ege University but all of Izmir and is run by Media Research and Application Center.


- Campus Cultural Center with 750 audience capacity
- Atatürk Cultural Center is a recreational and social center that provides space for various cultural and art activities and performances, national and international congresses, conferences, symposiums, continuing education and professional development seminars. The Center is rich in technological facilities. The Center has 2 auditoriums with accommodation respectively for 654 and 628 spectators, 4 seminar rooms each with accommodation for 45 spectators, a theater hall, 8 workshop rooms with accommodation for 12 spectators, and an exhibition gallery with a capacity of 800 guests. There is also a catering service available in the Center.
- Culture and Arts Hall with 306 audience capacity,
- 8 conference, seminar, congress and theatre halls,
- 15 exhibition halls and art galleries,
- 2 amphitheatres with totally 5.000 audience capacity.


CONTACT INFORMATION

Ege University

35040 Bornova / Izmir / Turkey
Tel (pbx) : +90-232-311 10 10
www.ege.edu.tr

Prof. Dr. Necdet BUDAK / Rector

Ege University Rectorate Gençlik Cad. No: 12 35040 Bornova / Izmir / Turkey

Tel : +90-232-339 02 04
+90-232-342 57 90
Fax : +90-232-339 90 90

Prof. Dr. Hakan ATILGAN / Vice Rector for International Relations

Ege University Rectorate Gençlik Cad. No: 12 35040 Bornova / Izmir / Turkey


Tel : +90-232-311 21 05
Fax : +90-232-311 42 47

International Office

Ege University Rectorate Gençlik Caddesi No: 12 35040 Bornova / Izmir / Turkey

Tel : +90-232-311 11 14 - +90-232-311 11 16
Fax : +90-232-311 43 05
E-mail : erasmus@mail.ege.edu.tr


PANDEMY PROCESS

As Ege University family, we hope that all of our partners, students and their beloved ones are staying in health during these extraordinary pandemic times. We highly appreciate that our cooperation and our exchange with the partner institutions has persisted the current pandemic. Our cooperation is especially important for us in times as such, especially under these challenging circumstances. This prevailing health situation forced us to take some important and strict measures as in the other institutions throughout Turkey and other countries. We'd like to inform you about these precautions that we've taken against the pandemic.

Coronavirus (COVID-19) Pandemic Coordination Commission (EGE-KOVKOM) has been established in order to take the measures to be applied in our university, to produce solutions, to make announcements, to ensure coordination with external stakeholders and to carry out all the work related to the process effectively and dynamically. Under the management of this commission, effective measures have been taken regarding this situation. Some of them are listed as follows:

- Sharing updated information constantly in line with the explanations made by the Ministry of Health through the university web-site, and led screens located at the entrance of both Ege University Hospital and Campus as well as Ege University television and radio,
- Adjournment of all important face-to-face meetings and cultural, art and sports activities,
- Closing the library, sports facilities, reading halls, student dining halls until further notice,
- Maintaining frequent cleaning of the surfaces touched by many people (door handle, table, etc.) as part of disinfection measures,
- Announcing that those with a fever (over 38°C), dry cough and malaise should contact the emergency department or call the Department of Health's "184 line",
- Suggesting all students and employees to wash their hands regularly with soap and water, placing hand sanitizers in stationary automats at the entrances of buildings/units and providing continuous availability of soap in public toilets,
- Ensuring the usage of face masks indoors and outdoors and the procurement of general hygiene,
- Providing online education both for our and prospective exchange & foreign students,
- Enabling the attendance of students either via remote exam or assignments.

As Ege University, we are trying to do our best to cope with the situation emanating from the pandemic. We hope that we will overcome these times in health and continue our fruitful education face-t-o-face in the near future.


FACULTIES

FACULTY OF AGRICULTURE
FACULTY OF COMMUNICATION
FACULTY OF DENTISTRY
FACULTY OF ECONOMIC AND ADMINISTRATIVE SCIENCES
FACULTY OF EDUCATION
FACULTY OF ENGINEERING
FACULTY OF FINE ARTS
FACULTY OF FISHERIES
FACULTY OF HEALTH SCIENCES
FACULTY OF LETTERS
FACULTY OF MEDICINE
FACULTY OF NURSING
FACULTY OF PHARMACY
FACULTY OF SCIENCE
FACULTY OF SPORT SCIENCE
FACULTY OF ISLAMIC SCIENCES
FACULTY OF TOURISM

FACULTY OF AGRICULTURE

Founded in 1955, Faculty of Agriculture consists of 10 departments namely;

Horticulture,
Plant Protection,
Landscape Architecture,
Dairy Technology,
Agricultural Economics,
Department of Agricultural Engineering & Technologies,
Farm Structures and Irrigation,
Field Crops,
Soil Sciences and Plant Nutrition,
Animal Sciences.

Education

- Our Faculty's education programs are prepared according to European Credit Transfer System (ECTS) in compliance with the department programs.
- In order to graduate, our students have to take 240 total ECTS courses from the education programs in 8 semesters. 25% of the lessons in the department education programs are optional and 60% of them are practical courses.
- Graduate programs are given all departments of our Faculty within Graduate School of Natural and Applied Sciences.
- Faculty has two Research Training and Production Farms situated in Mordoğan and Menemen, a central laboratory, a dairy production plant, agricultural products processing facilities, lands, orchards and greenhouses and landscape architecture design and drawing studios in campus area.

Why Ege University Faculty of Agriculture?

Faculty of Agriculture aims to modernize agriculture in the region and the country, find solutions to problems with scientific approaches, train agricultural engineers and landscape architects with theoretical and practical skills, make researchers on every field of agriculture, develop technology, service and disseminate.

Contact information:

Ege University Campus
35040 Bornova / Izmir

Phone : +90- 232 311 26 01

Fax : +90- 232 388 18 64

Web site : www.agr.ege.edu.tr

Mail : ziraatdekanlik@mail.ege.edu.tr


FACULTY OF COMMUNICATION

Contact information:

Ege University Campus

35040 Bornova / Izmir

Phone : +90-232 388 39 88 - 388 39 89

Fax : +90-232 388 88 26

Web site : www.iletisim.ege.edu.tr

The Faculty of Communication was founded in 1968. It comprises the departments of: 'Advertising', 'Journalism', 'Public Relations and Publicity' and 'Radio, Television and Cinema' that all offer programs in bachelor's, master's and doctoral degrees. The faculty offers both theoretical and practical courses by paying close attention to the rapidly changing dynamics of the communication field. Along with the courses, the Faculty of Communication gives students the possibility to take part in research, workshops and conferences. The faculty's aim is to provide students with outstanding knowledge in their field that enables them to develop their profession both in academic and practical contexts.

The bachelor degree programs last for four years (eight semesters), in which the first two years are concentrated on fundamental social sciences and theory and the last two years are more field-based and interdisciplinary. The master's and doctoral programs start with a one year (two semesters) course period to prepare students for their dissertation writing process.

The Faculty of Communication has its own news agency and all departments have their own workshop studios where students can advance their practical knowledge and interact with professionals.


FACULTY OF DENTISTRY

The Faculty of Dentistry was formally established in 1968 by Professor İsmail Ulutaş who served as its first dean. It has achieved a national reputation for its teaching, research activities and medical services. The vision of the Dental Faculty is to educate students, perform scientific research, and carry out extended activities in the area of dentistry. The vision was realized by: delivering a value-based curriculum to develop reflective health care professionals, to direct and deliver a multi-disciplinary team for the care of a diversity of patients, who are prepared for the rapid evolution of knowledge, discovery and technology and its impact on health and its management. And also by engaging in high-quality and impactful research and translating research discoveries into evidence-based clinical practice, health care policy and new treatment modalities.

The Faculty offers academic programs at the undergraduate, postgraduate and Ph.D. levels. It consists of a large number of disciplines with a variety of research areas and interests covering a wide spectrum of activities from basic scientific research to clinically applied research. Dentistry teaching basically consists of oral and dental health protection, diagnostic and treatment of dental and gingival diseases in adults and children. By evidence-based dental education with early clinical experience, our students are exposed to a rich breadth of skills and knowledge in a diverse clinical environment.

The course lasts five years and this comprehensive teaching is offered by Oral – Dental and Maxillofacial Surgery, Prosthetic Treatment, Dental Diseases and Treatments, Orthodontics, Periodontics, Pedodontics, Endodontics, Oral Diagnosis and Radiology disciplines of the Faculty. Following the preparatory class, students continue their education comprising clinical sciences as preclinical and clinical; and pathology and physiology sciences comprising basic medical sciences. There are elective courses in the curriculum for students to head for different fields of occupation apart from professional education and to improve their social beings. The Faculty of Dentistry one of the few faculties that implement the training proposed by the ADEE (Association for Dental Education in Europe).

As well as focusing on clinical excellence, Ege University Faculty of Dentistry's undergraduate programs aim to develop students as a fully developed practitioner, alert and sensitive to the individual needs of patients and committed to their treatment and care. Practical teaching is carried out by theoretical knowledge and clinical studies; students perform their own patient treatments under the supervision of teaching staff and assistants. In addition to a well-equipped education, the primary objectives of the Faculty are to perform studies in the field of Dentistry, to train qualified dentists professional in seven different disciplines of dentistry and to offer a flawless health service. The Faculty offers a full spectrum doctoral education programs, and a complete range of graduate programs and degrees.

Contact information:

Ege University Campus

35040 Bornova / Izmir

Phone : +90- 232 339 54 53

Fax : +90- 232 388 03 25

Web site : www.dent.ege.edu.tr


Contact information:

Ege University Campus
35040 Bornova / Izmir

Phone : +90-232 373 29 60

Fax : +90-232 373 41 94

Web site : www.iibf.ege.edu.tr


FACULTY OF ECONOMICS AND ADMINISTRATIVE SCIENCES

The Faculty of Economics and Administrative Sciences was established in 1992. The programs are designed to give students the essential information in their fields, train them in a wide range of related areas and help them develop basic professional skills. Thus the faculty offers courses which enable students to make field researches and presentations. The faculty attempts to prepare students for their future professions both in private and public sectors. We believe "interaction" is our distinctive intellectual property that enables high interaction between students and teaching staff.

The faculty offers bachelor degrees in "Economics", "International Relations" and "Business Administration". The undergraduate programmes last four years and at least 30% of the courses are taught in English. Also, all the departments of the faculty in collaboration with the Graduate School of Social Sciences conduct numerous masters and doctoral programs such as "Monetary and Banking", "Corporate Governance and Leadership", "Regional Economic Relations: EU-Mediterranean Studies in a number of specialization areas.

The Faculty offers also an academic environment in which the main emphasis is continuous, independent learning, and critical thinking. "International Students' Conference on Economics" is a valuable event that the faculty has been organizing since 1998. Also the faculty is one of the leading schools in Erasmus+ programme in Turkey and also attracts a certain number of full-time foreign students.


FACULTY OF EDUCATION

The Faculty of Education was first founded in 1983 as the Department of Education within the Faculty of Letters and was converted to a faculty in 1998. The Department of Education was involved in providing the students with the pedagogical courses required for a teaching certificate. The Faculty aims to educate competent and fully equipped teachers and education specialists to meet the needs of educational system of the country in different areas of specialization and for different age groups. The Faculty carries out research on and studies in all aspects of education. Modern educational methods and tools are applied to graduate educators capable of meeting today's challenges.

The main concern of the Faculty is to develop the skills and expertise required from teachers in the modern classroom with full access to modern technologies and methods. The course lasts four years. The graduate programs are carried out by the Graduate School of Social Sciences.

Faculty of Education comprises the following Departments, each offering separate diploma:

Computer Education and Instructional Technologies

- Program of Computer and Instructional Technologies Teaching

Educational Sciences

- Program of Psychological Counseling and Guidance

Elementary School Education

- Program of Primary Teaching
- Program of Preschool Teaching
- Program of Science Teaching
- Program of Social Sciences Teaching

Turkish Language Education

- Program of Turkish Language Teaching

Fine Arts Education

- Program of Art Teaching

Special Education


Contact information:

Ege University Campus
35040 Bornova / Izmir

Phone : +90-232 31110 10 - 373 35 75

Fax : +90-232 373 47 13

Web site : www.egitim.ege.edu.tr


Contact information:

Ege University Campus

35040 Bornova / Izmir

Phone : +90-232 388 00 16

Fax : +90-232 374 14 01

Web site : www.muhsak.ege.edu.tr


FACULTY OF ENGINEERING

The Faculty of Engineering was first established in 1968 and reorganized in 1982. The Faculty has a distinguished place among the engineering faculties in the country. The Faculty aims to equip students with theoretical and practical skills required by industry; to provide solutions for the problems of private and public industrial institutions; and to perform scientific research in related areas. It provides its students with a balanced program that allows them to understand current engineering fundamentals while preparing them for the continually changing state of contemporary engineering. The students learn to apply, with judgment, the knowledge of the mathematical and natural sciences gained by study, experience and practice. The aim is to develop ways of utilizing economically the materials and forces of nature for mankind and society.

It aims to have a continuously progressive understanding, to perform an engineering education in global sense, to carry out research work and advance the relations with industries and provide opportunities for innovative attempts. Engineering Faculty is aware of the need for continuously updating the curriculums in accordance with the international standards.

The curriculum of the Faculty is designed to develop engineering intelligence and reasoning of the students, and to develop their ability to handle engineering problems and undertake research. The Faculty trains students who not only learn the latest developments in their fields, but also develop skills to apply this knowledge to the ever-changing technical demands of the modern world. The programs incorporate extensive use of computers not only in coursework but also in improving engineering analysis and design skills of students. The total undergraduate and graduate curricula in the Department of Chemical Engineering are offered in English. The Faculty is very forward-looking in its teaching policies, in carrying out many projects, collaborating with international organizations and in acting as advisor to many national organizations.

The Faculty is very forward-looking in its teaching policies, in carrying out many projects, collaborating with international organizations and in acting as advisor to many national organizations. The Faculty has modern, well-equipped laboratories where the students learn to put into practice the skills and theory studied in their courses.

The Departments are well established in their individual buildings, laboratories, academic curricula and student bodies. The course lasts four years. The graduate programs are carried out by the Graduate School of Natural and Applied Sciences.

The Faculty has modern, well-equipped laboratories where the students learn to put into practice the skills and theory studied in their courses.

Computer Engineering, Food Engineering, Chemical Engineering, Textile Engineering, Electrics-Electronics Engineering, Mechanical Engineering, Civil Engineering Departments have been accredited by Association for Evaluation and Accreditation of Engineering Programs (MÜDEK).

Faculty of Engineering comprises the following Departments, each offering separate diploma:

Bioengineering
Chemical Engineering
Civil Engineering
Computer Engineering
Electrical and Electronic Engineering

Food Engineering
Leather Engineering
Mechanical Engineering
Textile Engineering

FACULTY OF FISHERIES

Faculty of Fisheries was first founded in 1982 as the "School of Fisheries" and was converted to a Faculty in 1992. It aims to equip students with theoretical and practical skills, to perform scientific research and to carry out extended activities in the fields of fisheries, marine and inland water sciences and aquaculture. The academic curriculum is developed on the basis of the rapid developments that have been taking place in fishing and aquaculture. The course lasts four years. The graduate programs are carried out by the Graduate School of Natural and Applied Sciences.

The Faculty of Fisheries comprises three Departments;

Basic Sciences- Marine and Inland Water Sciences and Technology
Fishing and Processing Technology
Aquaculture

The Faculty has three separate settlements located in the Izmir Metropolitan area. The first building is located on the Campus at Bornova and the second at a lagoon area near Tuzla-Çiğli. This lagoon is used as experimental and research activities. The third building is located by the sea at Urla-İskele region. The Faculty has well equipped modern laboratories, production pools, and aquariums used for research and practical activities and the training of students. And research ship, EGESÜF (with 27 m long and 100 gross ton) has been used by the Faculty for practice and researches since 1994.


Contact information:

Ege University Campus
35040 Bornova / Izmir

Phone : +90- 232 388 32 25 - 311 29 88

Fax : +90- 232 388 36 85

Web site : www.egefish.ege.edu.tr


FACULTY OF HEALTH SCIENCES

Contact information:

Ege University Campus

35040 Bornova / Izmir

Phone : +90- 232 311 1933

Fax : +90- 232 342 79 75

Web site : www.sbf.ege.edu.tr


Established in 2011, brought into force in 2015, Faculty of Health Sciences has aimed to raise well trained and self-confident health professionals who are respectful to ethical values, to host national and international scientific events and to conduct studies to improve community health.

Faculty gives bachelor degree in Midwifery and Nutrition and Dietetics. In the Department of Midwifery there are three professors, four associated professors, two assistant professors and 14 research assistants whereas, in the Nutrition and Dietetics Department there is one associated professor, one assistant professor and two research assistants. Physical Therapy and Rehabilitation Department was also founded but it will be activated after the required academic staff is provided. In addition to academic staff, 17 civil servants work in Faculty of Health Sciences in various Departments.

Today nearly 400 Midwifery and 250 Nutrition and Dietetics students receive bachelor education. In Midwifery Department, starting from freshman, students get trained in "Basic Skills" and "Reproductive Health" Laboratories as well as hospitals and primary health care facilities. There are two laboratories in Nutrition and Dietetics Department as "Fundamentals of Nutrition" and "Food Chemistry" as well as many anthropometrical devices such as bioelectrical impedance analysis, ViScan, Spirometry and hand grip. Senior students become intern dietitians and spend most of their final year practicing in hospitals, primary health care facilities and food services.

Besides bachelor degree, Midwifery Department also carries out MSc and PhD in Midwifery programs. Nutrition and Dietetic Department is a partner of a multidisciplinary MSc program named "Chronical Diseases- Supporting Diabetes" Both Midwifery and Nutrition and Dietetic Departments were preferred within top three places in university entrance exams in Turkey, and they carry a distinguished name after remarkable national and international scientific events that are conducted and, books and scientific papers that are published.


FACULTY OF LETTERS

The Faculty of Letters was first founded in 1976 under the name of "Faculty of Social Sciences". This was changed to "Faculty of Letters" in 1982. It has a long established national reputation for its high standards of education and research activities. The Faculty aims to educate qualified students, to perform research, and to carry out extended activities in the related areas. The Faculty is forward-looking and innovates in new areas of study and research, and has adopted an interdisciplinary approach both in its research, teaching and publications.

The course lasts four years. Teaching in the Faculty is mainly by lectures, seminars and tutorials. The graduate programs are carried out by Graduate School of Social Sciences.

The Faculty makes extensive use of audio-visual aids, laboratories, computer facilities and fieldwork. Faculty, comprises a psychology laboratory, a psychotechnic assessment center, archeology laboratories, alluvial geomorphology-sedimentology and geography system laboratories (CBS) established by Department of Geography.

Some of the monuments found in the excavations performed by the Faculty's Classical Archeology, Protohistory and Near Eastern Archeology and History of Art Departments, and historical monuments acquired by donations are exhibited in the "Relics Exhibition Hall". There are 14 excavations carried out by teaching staff and students in different parts of the country.

Faculty of Letters comprises the following Departments, each offering separate diploma:

American Culture and Literature
Classical Archaeology
Protohistory and Near Eastern Archeology
English Language and Literature
Translation (English)
Translation (German)
Geography
German Language and Literature
History
History of Art
Philosophy
Psychology
Sociology
Turkish Language and Literature


Contact information:

Ege University Campus
35040 Bornova / Izmir

Phone : +90-232 388 11 01

Fax : +90-232 388 11 02

Web site : www.edebiyat.ege.edu.tr


FACULTY OF MEDICINE

Contact information:

Ege University, Faculty of Medicine
35100 Bornova/Izmir

Phone : +90- 232 390 31 01

Fax : +90- 232 388 11 15

Web site : www.med.ege.edu.tr

Faculty of Medicine was established in 1955 and has a rightly earned reputation for being not only a leader in medicine studies, but also national and international research and publication.

The Faculty aims to equip medical students with the skills necessary for continuing their development after graduation, to provide a comprehensive domiciliary out- patient and in-patient medical service to the Aegean community by means of a modern University hospital with approximately 2000 bed capacity and to carry out scientific research in every field of medicine.

The Faculty comprises three main Divisions: Basic Medical Sciences, Internal Medicine, and Surgery. Undergraduate medical education program is developed according to the community needs and successfully implemented since 2003. This unique and integrated programme is concerned not only with the scientific and the clinical aspects of medicine but also with the important psychosocial aspects of health and preventive care. Undergraduate program is accredited by Association for Evaluation and Accreditation of Medical Education Programs.

Faculty of Medicine Hospital is a training hospital, which provides principles of medicine for medical students and helps to develop an enthusiastic attitude for learning and practicing. The purpose of the training is to encourage the full application of the acquired knowledge and skills to problems, which arise at all levels of health and welfare of the community. The main purpose of the Hospital is to train medical students, but it also serves as a community health center and a regional hospital. Hospital patient rooms have been fully decorated and equipped in order to provide all the needs of the patients.

A wide range specialized facilities is available at the Hospital. It provides a comprehensive domiciliary out-patient and in-patient medical service to the Aegean community with a modern and efficient emergency service that works on a 24-hour basis. Comprising any modern research and treatment opportunities applied throughout the world, the Hospital has become one of the most distinguished centers in different fields, especially in liver, kidney, pancreas, bone marrow transplantation and robotic surgery not only in Turkey but also in the world.


FACULTY OF NURSING

School of Nursing was established in 1955 was converted to a Faculty in 2012. Aim of Faculty of Nursing is to educate contemporary nurses who are equipped with the knowledge, skills and competencies, able to serve in scientific developments in every aspect of the nursing profession, who are aware of the health needs of the society, sensitive to ethical values and understand the importance of lifelong learning.

Totally, 119 Academic Staff and 34 Administrative Staff work in Faculty of Nursing. Faculty of Nursing is one of the schools with the strongest teaching staff among the Nursing Schools in Turkey.

Faculty of Nursing is a member of 'Florence Nursing and Midwifery Network', created by educators and students of 33 nursing schools in the European Union countries since 2006. The number of students going abroad with the LLP / ERASMUS Program (2005-2017) from Faculty of Nursing is 59. The number of students who will go abroad in 2017-2018 is seven. Twenty students from abroad came with the same program.

Faculty of Nursing Education Program was accredited by the Association for the Evaluation and Accreditation of Nursing Education Programs until October 30, 2018. Education period is five years in total. There is a one-year foreign language preparatory training. The language of education is 30% English. The Integrated Education System is used in the faculty of nursing. Lessons are processed modularly. Fourth grade students are practicing at the hospital for two semesters as an intern. They also prepare a graduation thesis based on research.

There are nine Departments in Faculty of Nursing. The fields of teaching are Fundamentals of Nursing, Internal Medicine Nursing, Surgical Nursing, Obstetrics and Gynecological Nursing, Pediatric Nursing, Psychiatric Nursing, Community Health Nursing, Nursing Education, Management in Nursing.

Faculty of Nursing students are practicing in Ege University Hospital, Ministry of Health Hospitals, Family Health Center, Community Health Centers, Mother and Child Health Family Planning Centers, Nursing Homes, Maternity Hospitals, Kindergartens and Primary Schools affiliated to the Ministry of National Education with the aim of gaining knowledge and skills that will form the basis of their professional development with the teaching staff.

Contact information:

Ege University Campus

35040 Bornova / Izmir

Phone : +90-232 388 11 03 - 388 28 57

Fax : +90-232 388 63 74

Web site : www.hemsirelik.ege.edu.tr


FACULTY OF PHARMACY

Contact information:

Ege University Campus
35040 Bornova / Izmir

Phone : +90- 232 388 22 41

Fax : +90- 232 388 52 58

Web site : www.pharm.ege.edu.tr

Ege University Faculty of Pharmacy is a leading national accredited education and research institution which has a powerful institutional culture and identity that provides pharmacy education in an innovative approach, integrating with the world and producing technology by making research which catches up universal criteria in the field of pharmacy. Our academic staff consists of 32 professors, 29 associate professors, 7 assistant professors, 4 lecturers and 36 research assistants including Science Award-winners and patent holders, who has carried out numerous international and national research projects. Efforts to strengthen the laboratory infrastructure of the departments and the modern devices of the "Pharmaceutical Sciences Research Laboratory (FABAL)" enable to make and maintain high quality of research in order to improve quality of life.

The Faculty comprises the Divisions of "Basic Pharmaceutical Sciences", "Pharmaceutical Technology" and "Professional Pharmaceutical Sciences". The Faculty is designed to provide a stimulating environment for highly motivated and qualified students and has well-equipped laboratories where the students learn to put into practice the skills and theory studied in their courses. The course lasts 5 years and students can serve their professional internships in the independent pharmacies, hospital pharmacies, drug cooperatives and drug industry.

In addition, pharmacists, who gain advanced knowledge and skills in drug production, drug consumption and monitoring of the effects of the drug on the individuals trained in the faculty possess the universal qualifications of pharmacy profession.


FACULTY OF SCIENCE

The Faculty of Science was established in 1961 and aims to educate students perform scientific research and carry out extended activities in the area of Basic Sciences. The curriculum is designed to provide the students with a fundamental knowledge of one or more branches of Natural Sciences and an acquaintance with the most recent developments in the subjects of interest.

The Departments of the Faculty form a stimulating academic environment, in which students personally participate not only in lectures and laboratory classes but also in the closer interaction engendered by tutorial groups and projects arising from the research programs of members of the academic staff. The Faculty has laboratories well provided with sophisticated instruments and the equipment essential for research and high quality teaching.

The Faculty has access to an Observatory established in 1965 and located 17 km from the Campus on Kurudağ at an altitude of 632 meters which is managed by the Ege University Rectorate. The Department of Astronomy and Space Sciences use it for education, research and practical activities in Astronomy and Astrophysics. The Faculty has a Botanical Garden, a Greenhouse Complex, a Herbarium Center and Turkish Herpetofauna Museum located on campus. The Museum of Natural History was established in 1967 and opened to the public in its present building in 1973. It is the first and the only academic national history museum in Turkey.

The duration of the undergraduate program of the Faculty of Science is four years. The graduate programs are carried out by the Graduate School of Natural and Applied Sciences. Additionally, the faculty members participate actively in different interdisciplinary graduate programs.

Faculty of Science comprises the following Departments, each offering separate diploma:

Astronomy and Space Sciences
Biochemistry
Biology
Chemistry

Mathematics
Physics
Statistics

Contact information:

Ege University Campus
35040 Bornova / Izmir

Phone : +90-232 388 23 01 - 388 23 02

Fax : +90-232 388 10 36

Web site : www.sci.ege.edu.tr


FACULTY OF SPORT SCIENCES

Contact information:

Ege University Campus
35040 Bornova / Izmir

Phone : +90-232 342 57 14

Fax : +90-232 339 90 00

Web site : www.sporbilimleri.ege.edu.tr

Ege University, Faculty of Sports Sciences was founded as School of Physical Education and Sports in 1992, and was officially transformed into faculty as of April 8th, 2016. The Faculty of Sports Sciences has adopted excellence as principles and is pioneer institution that pursues quality of education and high level scientific researches in the field of Sport Sciences.

The Faculty of Sports Sciences was started to its' educational career with Department of Physical Education and Sports Teaching in 1992, and Department of Sports Management and Coaching Education were founded in 1994, in order to meet the need of sports managers and coaches in the country.

Faculty mission is to educate candidates of coaches, physical education teachers and sport managers, to contribute scientific researches in the sport sciences, and to support sports development in Turkey and the world. Faculty vision is to become reputable faculty in terms of education and research both in domestically and internationally.

The Faculty of Sports Sciences offers three different cycles of studies, undergraduate, master and PhD. levels. Department of Coaching Education, Department of Physical Education and Sports Teaching and Department of Sports Management offer four years long program in undergraduate level, two years long master and four years long PhD program with dissertation in graduate level.

The Faculty of Sports Sciences has six scientific laboratories to research on sport sciences. These laboratories are Climate Control, Exercise Biochemistry, Kinesiology and Strength, Movement and Posture Analysis, Performance and Sport Psychology. Apart of scientific research areas, faculty has fitness center, gymnastic salons, indoor and outdoor swimming pools, indoor and outdoor track and field areas, football pitches, tennis courts and sport halls for basketball, futsal, handball and volleyball exercises.

The Faculty of Sports Sciences also has international cooperation in scheme of Erasmus Plus and Mevlana Program for Student and Staff Exchange with 12 European universities since 2007. Over the past years, faculty had more than 100 for incoming and outgoing students and academicians.


BIRGIVI FACULTY OF ISLAMIC

Ege University Birgivi Faculty of Islamic Sciences was established by the decision of the Presidency of the Republic dated December 6, 2018. In order to move to education and training activities, infrastructure works are still ongoing.

Religious thinking, identifying, for determining the ability to understand concepts and relationships between concepts, which is capable of working in the field with scientific competence at an advanced level able to apply theoretical and practical knowledge, create a scientific institution that can see the area of historical event horizon; emerging issues in the field of religious thought identify, define, and analyze the ability of the society to be sensitive to the historical and cultural values, universal values and the common problems of humanity it is our sensitive fundamental goal to build understanding of a religion. Building Birgivi Faculty of Islamic Sciences as an institution, that can achieve this goal is the basis of our work.

The following acting roles constitute the specifics of our faculty;

- To train researchers who have assimilated the principles of scientific ethics and have scientific equipment to conduct original, systematic, analytical research;
- Conducting research on topics needed by the field with researchers with specified characteristics;
- Organize scientific activities;
- To carry out education and training activities in accordance with the legislation and objectives of the Higher Education Council within the framework of the plans, programs and needs required by our time.

The following considerations constitute the specifics of our faculty;

- Birgivi Faculty of Islamic Sciences, consisting of three departments, is one of the leading research institutions in the field at national and international levels with a qualified educational program and original scientific research in accordance with modern scientific values by creating equipped academic staff.
- To educate students who will understand and interpret religious sciences at the international level, who will express themselves in different religious and cultural environments and who will be able to establish scientific connections.

Academic

Our faculty has 3 departments and 12 Fields of Teaching:

1) Department of Philosophy and religious sciences

- Field of Teaching Religious Sciences
- Field of Teaching Islamic Philosophy

2) Department of Islamic history and Arts

- Field of Teaching Islamic Arts and religious music
- Ottoman Turkish and Islamic Turkish literature
- Siyer-i Nebi and Islamic History Department

3) Department of Basic Islamic Sciences

- Arabic language and eloquence Department
- Department Of Hadith
- Department Of Islamic Law
- History of Kalam and Islamic sects
- Koran reading and Kirat Science Department
- Sufism Department
- Department Of Exegesis

Contact information:

Ege university Campus
35040 Bornova / Izmir

Phone : +90-232 343 49 22 - 20 96/29 58

Fax : +90-232 342 74 96

Web site : www.biff@ege.edu.tr


CESME TOURISM FACULTY

Contact information:

EU Cesme Faculty of Tourism Cesme / Izmir

Phone : +90-232 724 95 22

Fax : +90-232 724 95 29

Web site : www.turizm.ege.edu.tr


Founded in 1987 on the campus of Ege University, Cesme Vocational School had a tourism and hospitality program. Later, Hotel Management, Travel, Food and Beverage management departments were established within the Vocational School and these departments were followed by guidance and Tourism Animation. Since the 2002-2003 academic year, the institution continued its associate degree education with the programs "Tourism and Hotel Management, Tourism and Travel Management, Tourism guidance and Tourism animation".


1998, Izmir-Cesme, located on the campus of schools, published in the official gazette dated 02.07.2004 by 25510 "Çeşme School of Tourism and hospitality management" from the academic year 2005-2006 with the decision about the establishment of Hospitality Management, Travel Management, Tourism animation and Tourism Management Department" 4-years school status to "license" the education has given.

Since the 2015-2016 academic period, the Department of Tourism guidance continues its education of the Master's program with a "Dissertation On Recreation And Tourist Guidance".

The goal of the faculty students in the field to improve their knowledge, thoughts and skills gained by improving your ability to ensure effective participation in the tourism sector, tourism and hotel management issues related to sensitive and who can solve problems is to train qualified executive candidates. For this purpose, the basic aim of the faculty in English at least 2 foreign languages, information technologies, tourism industry and tourism businesses, contemporary business and management knowledge and skills. Tourism Guidance Department has started to announce its name more and more in the sector Day by day and it is possible to meet guides who have graduated from our department all over Turkey and even abroad.

Students who graduate from the faculty can easily work in hotels, travel agencies, airports, resorts, food and beverage companies and official organizations in accordance with the professional training and experience they receive. Our students who have completed the Department of tourism guidance can work as a tourist guide.


/UniversiteEge

www.ege.edu.tr