

SAKARYA UNIVERSITY OF APPLIED SCIENCES

INTERNATIONAL STUDENT QUOTA FOR 2020-2021 ACADEMIC YEAR

FACULTY / VOCATIONAL SCHOOL	DEPARTMENT	TIME OF EDUCATION	QUOTAS FOR FOREIGN	CHECK OUT
FACULTY OF TECHNOLOGY	COMPUTER ENGINEERING	4	10	46, 718
FACULTY OF TECHNOLOGY	ELECTRICAL AND ELECTRONICS ENGINEERING	4	10	46, 718
FACULTY OF TECHNOLOGY	ELECTRICAL AND ELECTRONICS ENGINEERING (EP)	4	15	46, 718
FACULTY OF TECHNOLOGY	CIVIL ENGINEERING	4	10	46, 718
FACULTY OF TECHNOLOGY	CIVIL ENGINEERING (EP)	4	15	46, 718
FACULTY OF TECHNOLOGY	MECHANICAL ENGINEERING	4	15	46, 718
FACULTY OF TECHNOLOGY	MECHANICAL ENGINEERING (EP)	4	20	46, 718
FACULTY OF TECHNOLOGY	MECHATRONICS ENGINEERING	4	15	46, 718
FACULTY OF TECHNOLOGY	MECHATRONICS ENGINEERING (EP)	4	16	46, 718
FACULTY OF TECHNOLOGY	METALLURGICAL AND MATERIALS ENGINEERING	4	20	46, 718
FACULTY OF SPORT SCIENCES	SPORTS COACHING (*)	4	20	46, 718,
FACULTY OF SPORT SCIENCES	PHYSICAL EDUCATION AND SPORTS TEACHING (*)	4	20	46, 718,
FACULTY OF SPORT SCIENCES	RECREATION	4	20	46, 718
FACULTY OF SPORT SCIENCES	SPORTS ADMINISTRATION	4	20	46, 718
FACULTY OF TOURISM	GASTRONOMY AND CULINARY ARTS	4	19	46, 718
FACULTY OF TOURISM	TOURISM MANAGEMENT	4	10	46, 718
FACULTY OF TOURISM	TOURIST GUIDING	4	20	46, 718
FACULTY OF TOURISM	TOURIST GUIDING (EP)	4	20	46, 718
FACULTY OF APPLIED SCIENCES	INTERNATIONAL TRADE AND LOGISTICS	4	10	46, 718
FACULTY OF APPLIED SCIENCES	INTERNATIONAL TRADE AND FINANCE (%30 ENGLISH)	4	20	17, 21, 86, 718
FACULTY OF HEALTH SCIENCES	NURSING	4	10	38, 46, 87, 718
FACULTY OF HEALTH SCIENCES	HEALTHCARE MANAGEMENT	4	20	46, 718
FACULTY OF HEALTH SCIENCES	PHYSIOTHERAPY AND REHABILITATION	4	10	38, 46, 87, 718
VOCATIONAL SCHOOL OF SAKARYA	PRESS AND PUBLICATION	2	13	243
VOCATIONAL SCHOOL OF SAKARYA	PRESS AND PUBLICATION (EP)	2	14	243
VOCATIONAL SCHOOL OF SAKARYA	COMPUTER TECHNOLOGIES AND PROGRAMMING	2	14	243
VOCATIONAL SCHOOL OF SAKARYA	COMPUTER TECHNOLOGIES AND PROGRAMMING (EP)	2	15	243
VOCATIONAL SCHOOL OF SAKARYA	OFFICE MANAGEMENT AND SECRETARIAL SKILLS	2	11	243
VOCATIONAL SCHOOL OF SAKARYA	OFFICE MANAGEMENT AND SECRETARIAL SKILLS (EP)	2	14	243
VOCATIONAL SCHOOL OF SAKARYA	ENVIRONMENTAL PROTECTION AND CONTROL	2	14	243
VOCATIONAL SCHOOL OF SAKARYA	GAS AND INSTALLATION TECHNOLOGY	2	13	243
VOCATIONAL SCHOOL OF SAKARYA	ELECTRICS	2	14	243
VOCATIONAL SCHOOL OF SAKARYA	ELECTRICS (EP)	2	15	243
VOCATIONAL SCHOOL OF SAKARYA	ELECTRONICS TECHNOLOGY	2	15	243
VOCATIONAL SCHOOL OF SAKARYA	INDUSTRIAL MOULDING	2	14	243
VOCATIONAL SCHOOL OF SAKARYA	PUBLIC RELATIONS AND PUBLICITY	2	13	243
VOCATIONAL SCHOOL OF SAKARYA	PUBLIC RELATIONS AND PUBLICITY (EP)	2	15	243
VOCATIONAL SCHOOL OF SAKARYA	CONSTRUCTION TECHNOLOGY	2	14	243
VOCATIONAL SCHOOL OF SAKARYA	CONSTRUCTION TECHNOLOGY (EP)	2	15	243
VOCATIONAL SCHOOL OF SAKARYA	BUSINESS ADMINISTRATION	2	14	243
VOCATIONAL SCHOOL OF SAKARYA	BUSINESS ADMINISTRATION (EP)	2	15	243
VOCATIONAL SCHOOL OF SAKARYA	LOGISTICS	2	14	243
VOCATIONAL SCHOOL OF SAKARYA	LOGISTICS (EP)	2	14	243
VOCATIONAL SCHOOL OF SAKARYA	MACHINE	2	15	243
VOCATIONAL SCHOOL OF SAKARYA	MACHINE (EP)	2	15	243
VOCATIONAL SCHOOL OF SAKARYA	MECHANICAL ILLUSTRATION AND CONSTRUCTION	2	15	243
VOCATIONAL SCHOOL OF SAKARYA	MECHATRONICS	2	15	243
VOCATIONAL SCHOOL OF SAKARYA	MECHATRONICS (EP)	2	14	243
VOCATIONAL SCHOOL OF SAKARYA	METALLURGY	2	15	243

VOCATIONAL SCHOOL OF SAKARYA	ACCOUNTING AND TAX APPLICATIONS	2	14	243
VOCATIONAL SCHOOL OF SAKARYA	ACCOUNTING AND TAX APPLICATIONS (EP)	2	15	243
VOCATIONAL SCHOOL OF SAKARYA	RETAILING AND STORE MANAGEMENT	2	15	243
VOCATIONAL SCHOOL OF AKYAZI HEALTH SERVICES	PHYSIOTHERAPY	2	15	243
VOCATIONAL SCHOOL OF AKYAZI HEALTH SERVICES	FIRST AND EMERGENCY AID	2	15	243
VOCATIONAL SCHOOL OF AKYAZI HEALTH SERVICES	MEDICAL LABORATORY TECHNIQUES	2	15	243
VOCATIONAL SCHOOL OF AKYAZI HEALTH SERVICES	MANAGEMENT OF HEALTHCARE ORGANIZATIONS	2	15	243
VOCATIONAL SCHOOL OF AKYAZI HEALTH SERVICES	HEALTH TOURISM MANAGEMENT	2	15	243
VOCATIONAL SCHOOL OF ARİFİYE	VENTILATION/AIR-CONDITIONING TECHNOLOGY	2	14	243
VOCATIONAL SCHOOL OF ARİFİYE	OCCUPATIONAL HEALTH AND SAFETY	2	15	243
VOCATIONAL SCHOOL OF ARİFİYE	WELD TECHNOLOGY	2	15	243
VOCATIONAL SCHOOL OF ARİFİYE	AUTO BODY AND PAINTING	2	15	243
VOCATIONAL SCHOOL OF ARİFİYE	AUTO TECHNOLOGY	2	14	243
VOCATIONAL SCHOOL OF ARİFİYE	MECHATRONICS	2	15	243
VOCATIONAL SCHOOL OF MARITIME	MARINE TRANSPORT AND MANAGEMENT (**)	2	15	243
VOCATIONAL SCHOOL OF MARITIME	SHIP CONSTRUCTION	2	15	243
VOCATIONAL SCHOOL OF MARITIME	CIVIL DEFENSE AND FIREFIGHTING (***)	2	15	243
VOCATIONAL SCHOOL OF FERİZLİ	GRAPHIC DESIGN	2	14	243
VOCATIONAL SCHOOL OF FERİZLİ	OCCUPATIONAL HEALTH AND SAFETY	2	15	243
VOCATIONAL SCHOOL OF FERİZLİ	BUSINESS ADMINISTRATION	2	13	243
VOCATIONAL SCHOOL OF FERİZLİ	FASHION DESIGN	2	15	243
VOCATIONAL SCHOOL OF FERİZLİ	FASHION MANAGEMENT	2	15	243
VOCATIONAL SCHOOL OF FERİZLİ	TEXTILE TECHNOLOGY	2	15	243
VOCATIONAL SCHOOL OF GEYVE	BANKING AND INSURANCE	2	14	243
VOCATIONAL SCHOOL OF GEYVE	BANKING AND INSURANCE (EP)	2	14	243
VOCATIONAL SCHOOL OF GEYVE	FOREIGN TRADE	2	15	243
VOCATIONAL SCHOOL OF GEYVE	PROPERTY MANAGEMENT	2	14	243
VOCATIONAL SCHOOL OF GEYVE	PUBLIC RELATIONS AND PUBLICITY	2	15	243
VOCATIONAL SCHOOL OF GEYVE	HUMAN RESOURCES MANAGEMENT	2	15	243
VOCATIONAL SCHOOL OF GEYVE	BUSINESS ADMINISTRATION	2	13	243
VOCATIONAL SCHOOL OF GEYVE	FINANCE	2	14	243
VOCATIONAL SCHOOL OF GEYVE	ARCHITECTURAL RESTORATION	2	15	243
VOCATIONAL SCHOOL OF GEYVE	ACCOUNTING AND TAX APPLICATIONS	2	15	243
VOCATIONAL SCHOOL OF HENDEK	COMPUTER TECHNOLOGIES AND PROGRAMMING	2	14	243
VOCATIONAL SCHOOL OF HENDEK	ELECTRICS	2	15	243
VOCATIONAL SCHOOL OF HENDEK	ELECTRONICS TECHNOLOGY	2	15	243
VOCATIONAL SCHOOL OF HENDEK	CONSTRUCTION TECHNOLOGY	2	15	243
VOCATIONAL SCHOOL OF HENDEK	CONSTRUCTION TECHNOLOGY (EP)	2	14	243
VOCATIONAL SCHOOL OF HENDEK	BUSINESS ADMINISTRATION	2	15	243
VOCATIONAL SCHOOL OF HENDEK	MACHINE	2	15	243
VOCATIONAL SCHOOL OF HENDEK	MECHANICAL ILLUSTRATION AND CONSTRUCTION	2	15	243
VOCATIONAL SCHOOL OF HENDEK	ACCOUNTING AND TAX APPLICATIONS	2	15	243
VOCATIONAL SCHOOL OF HENDEK	INTERIOR DESIGN	2	13	243
VOCATIONAL SCHOOL OF HENDEK	FURNITURE AND DECORATION	2	15	243
VOCATIONAL SCHOOL OF KARASU	COMPUTER TECHNOLOGIES AND PROGRAMMING	2	15	243
VOCATIONAL SCHOOL OF KARASU	COMPUTER TECHNOLOGIES AND PROGRAMMING (EP)	2	14	243
VOCATIONAL SCHOOL OF KARASU	WELD TECHNOLOGY	2	14	243
VOCATIONAL SCHOOL OF KARASU	MACHINE	2	15	243
VOCATIONAL SCHOOL OF KARASU	ACCOUNTING AND TAX APPLICATIONS	2	15	243
VOCATIONAL SCHOOL OF KARASU	TOURISM AND HOTEL MANAGEMENT	2	12	243
VOCATIONAL SCHOOL OF KAYNARCA SEYFETTİN SELİM	COMPUTER-AIDED DESIGN AND ANIMATION	2	15	243
VOCATIONAL SCHOOL OF KAYNARCA SEYFETTİN SELİM	COMPUTER TECHNOLOGIES AND PROGRAMMING	2	15	243
VOCATIONAL SCHOOL OF KAYNARCA SEYFETTİN SELİM	BUSINESS ADMINISTRATION	2	15	243
VOCATIONAL SCHOOL OF KAYNARCA SEYFETTİN SELİM	FINANCE	2	15	243

VOCATIONAL SCHOOL OF KAYNARCA SEYFETTİN SELİM	FINANCE (EP)	2	15	243
VOCATIONAL SCHOOL OF PAMUKOVA	FOREIGN TRADE	2	15	243
VOCATIONAL SCHOOL OF PAMUKOVA	FOOD QUALITY CONTROL AND ANALYSIS	2	15	243
VOCATIONAL SCHOOL OF PAMUKOVA	FOOD TECHNOLOGY	2	15	243
VOCATIONAL SCHOOL OF PAMUKOVA	BUSINESS ADMINISTRATION	2	14	243
VOCATIONAL SCHOOL OF PAMUKOVA	LABORATORY TECHNOLOGY	2	14	243
VOCATIONAL SCHOOL OF PAMUKOVA	LABORATORY TECHNOLOGY (EP)	2	15	243
VOCATIONAL SCHOOL OF PAMUKOVA	LANDSCAPING AND ORNAMENTAL PLANTS	2	15	243
VOCATIONAL SCHOOL OF PAMUKOVA	ECZANE HİZMETLERİ PROGRAMI	2	15	243
VOCATIONAL SCHOOL OF SAPANCA	BANKING AND INSURANCE	2	15	243
VOCATIONAL SCHOOL OF SAPANCA	BANKING AND INSURANCE (EP)	2	15	243
VOCATIONAL SCHOOL OF SAPANCA	FOREIGN TRADE	2	14	243
VOCATIONAL SCHOOL OF SAPANCA	PUBLIC RELATIONS AND PUBLICITY	2	15	243
VOCATIONAL SCHOOL OF SAPANCA	PUBLIC RELATIONS AND PUBLICITY (EP)	2	15	243
VOCATIONAL SCHOOL OF SAPANCA	MEDIA AND COMMUNICATION	2	14	243
VOCATIONAL SCHOOL OF SAPANCA	ACCOUNTING AND TAX APPLICATIONS	2	15	243
VOCATIONAL SCHOOL OF SAPANCA	MARKETING	2	14	243
VOCATIONAL SCHOOL OF SAPANCA	LANDSCAPING AND ORNAMENTAL PLANTS	2	15	243
VOCATIONAL SCHOOL OF SAPANCA TOURISM	COOKERY	2	14	243
VOCATIONAL SCHOOL OF SAPANCA TOURISM	ANIMATION OF TOURISM	2	13	243
VOCATIONAL SCHOOL OF SAPANCA TOURISM	TOURISM AND HOTEL MANAGEMENT	2	14	243
VOCATIONAL SCHOOL OF SAPANCA TOURISM	TOURISM AND TRAVEL SERVICES	2	15	243

CONDITIONS AND EXPLANATIONS OF HIGHER EDUCATION PROGRAMS

Bk.17. This program is provide the students 2 years preparation foreign language class. Students who cannot successfully complete the preparatory class within two years, their students rights are break off from the University.

Bk.21. A one year English Language Compulsory Preparatory programme is applied, at the end of the programme those who will have succeeded the English Proficiency Exam are directly to enrolled at first grade. English Preparatory Class is not included in the years shown column of the course duration. National or International Foreign Language exam which are certifies that candidate at certain level conclude by the University b) Those who will be successful in the English Proficiency Test at the beginning of the academic year that is held by the University will be start at first grade. For students, In Higher Education Institutions Regulation on the Principles to be followed for Foreign Language Teaching.

Bk.38. The Students, who will be enrolled the this program required to wear uniforms for their practical courses.

Bk.46. The students who wants to study English Preparatory Program is applied to students for one-year. The duration of the preparatory program is not included in the years shown in the column of the course duration.

Bk.86. The Instruction Language of the this program include at least % 30 English.

Bk.87. This program requires that the students needs to take an university-approved and / or full-fledged official hospital a report certifies that there is no physical or mental disability that may impede the execution of this profession during and after the practical period.

Bk.243. 3+1 education model will be applied for students; the theoretical and practical courses can be applied for 3 semesters and 1 semester practical training in business.

Bk.718. 7+1 education model will be applied for students; the theoretical and practical courses can be applied for 7 semesters and 1 semester practical training in business.

(*) Candidates who will choose the Coaching Education or Physical Education and Sports departments taught at the Faculty of Sports Sciences must upload "Sportive Background" (Sportive Curriculum Vitae) while applying online to be placed in these departments.

()** In order to apply for this programme, besides all the requirements of the Higher Education Institution; not being over the age of 22 as the date of 01.01 2020; indicating parents for minors; male who shorter than 1,65 m, and female who shorter than 1,55 m, can not apply for the program; can not be more than 5 or less than 15 kilograms weight in the calculation as the last two digits of the value of the length in centimeters; not having stuttering, impediment, and any disability of the tongue; to be successful from the exam of physical competence and interview during the pre-registration (dates will be announced in the website of the institute); health situation needs to be suitable for seafaring; not having color blindness, strabismus and health issues of ears; instead of the usual health report, the candidates who will enroll should be documented with the phrase of "Seafarer Medical Certificate" from the General Directorate of Borders and Coasts. Those who are selected for this program will be asked to query the criminal record. During the education, students must wear a nautical uniform. Training is carried out in the form of subordinate-superior (ranking) authorities. Uniforms will be supplied by the student.

(*)** In order to apply for this programme, besides all the requirements of the Higher Education Institution; It is not being taken disciplin action by any institutions; bodybuild must be shapely; not having biological disorder such as asthma, bronchitis, epilepsy, shortness of breath, defect of vision etc.; not being caught any psychological and neural diseases such as fainting, hysteria, morbid palpitations, extreme psychological sensitivity, behavior disorders, fear of heights, fear of confined space, fear of darkness etc.; male who shorter than 1,65 m, and female who shorter than 1,60 m, can not apply for the program; can not be more than 5 or less than 15 kilograms weight in the calculation as the last two digits of the value of the length in centimeters; medical certificate has to be taken by the full-fledged State Hospital during the registration that shows health situation of applicant who needs to be suitable for firefighting.