

T.C.
DOKUZ EYLÜL ÜNİVERSİTESİ REKTÖRLÜĞÜ

**GENERAL INTRODUCTION
BOOKLET**

İZMİR-1982

**DOKUZ EYLÜL
UNIVERSITY**

CONTENTS

- DOKUZ EYLÜL UNIVERSITY	3
- UNITS AND PERSONNEL	4
- NUTRITION	5
- ACCOMMODATION	5
- HEALTHCARE	6
- SPORTS	6
- CULTURE AND ARTS	7
- SCHOLARSHIP AND PART-TIME WORK OPPORTUNITIES	8
- DOKUZ EYLÜL WITHOUT BARRIERS	9
- CAREER PLANNING	10
- LIBRARIES	11
- LIFELONG EDUCATION CENTER (DESEM)	12
- STUDENT SOCIAL FACILITIES	14
- STUDENT COUNCIL AND COMMUNITIES	14
- EXCHANGE PROGRAMS	15
- YOUTH WORK	16
- DOKUZ EYLÜL TECHNOPARK (DEPARK) – DETTO BAMBU	17
- GRADING SYSTEMS	18
- IZMIR UNIVERSITIES PLATFORM	19
- IZMIR: THE CITY OF PIONEERS	20

DOKUZ EYLÜL UNIVERSITY

Taking on the mission of “increasing the economic, cultural and social wealth of mankind through education and scientific research”, Dokuz Eylül University strictly adheres to its goal of “being one of the best education and science centers in the world”. Dokuz Eylül University, which continues its educational activities with such a big claim, has taken its place among the biggest and most established universities of Turkey.

Dokuz Eylül University which has the belief under the guidance of Atatürk's Principles and Revolutions that The Republic of Turkey is a democratic, secular and social state of law, has reached a privileged position among the universities in Turkey with its success in raising advanced generations of human and social values as well as quality and contemporary education.

As of the 2019 - 2020 academic year, a total of 5.731 (including 761.425 m2 closed area and 80.613 m2 ongoing projects) in different settlement areas such as Buca (Tınaztepe, Merkez, Dokuzçeşmeler), Balçova, Inciraltı, Alsancak, Hatay, Urla, Seferihisar, Karşıyaka, Foça, Torbalı, Bergama, Selçuk and Kiraz it continues education and training activities. Our university, which has a unique identity and dynamic texture, is a giant educational institution with 70.081 students from all over Turkey and 1.366 foreign students from 111 countries study in the 2019 - 2020 academic year. Dokuz Eylül University, which has a very colorful structure with its number and diversity of students, has a total of 97 student communities providing the necessary environment and facilities for the students and their clubs to continue their cultural, artistic and sporting activities.

Future with DEPARK

Technology Development Zones; universities, research institutes and industrial organizations undertake research, development and innovation studies in the same environment. There is transferred information and technology between them and academic, economic and social structures become integrated.

Dokuz Eylül Technology Development Inc. (DEPARK)

It was established on April 3, 2013 in order to manage the DEU Technology Development Zone in partnership with 14 strong institutions and organizations. The highest share of 80% of the company belongs to Dokuz Eylül University. Dokuz Eylül Technology Development Zone operates in DEU Tınaztepe Campus and DEU Inciraltı Campus. At DEPARK in Tınaztepe Campus, there are innovative companies working on topics such as software, information, electronics, advanced material technologies, design, nanotechnology, automotive, renewable energy and textile.

These firms include global players such as Ericsson, as well as small-scale firms and firm candidates that combine student and academic processes with entrepreneurship. There are more than 130 companies in

Tinaztepe and Inciralti Campuses and more than 1000 R & D units in ALFA, BETA and OLIVE buildings; Incubation and pre-incubation. DEPART in the Inciralti Campus is a healthcare-themed techno park. Within this scope, R & D companies working in the field of biotechnology and medical technology are in DEPART health. It became Turkey's first "themed" techno park as Healthcare techno park .

A first in health

DEU Izmir Biomedical and Genomic Institute (IBG-Izmir) was established in 2014 as "Application and Research Center" in Dokuz Eylül University. DEU IBG-Izmir; has a closed area of approximately 22.250 m² which consists of facilities for research laboratories and offices, cell culture laboratories, equipped rooms for common use, a conference room, two seminar rooms, meeting and recreation rooms. The institute has central facilities, some of which are still in construction. This is the largest facility with a total area of 3,500 sq. meters (20,000 animals capacity) vivarium facility. Other central service facilities have spread over 3,100 m² area.

DEU IBG-Izmir, which has a multidisciplinary approach, will be a comprehensive R & D center under the roof of many scientific fields such as molecular biology, genetics, medicine, pharmacy, bio-engineering and computer engineering. The Center was established in Izmir, one of the most important locomotives of the Turkish economy, especially in the field of health, and is the first research center in this context.

UNITS AND PERSONNEL

In the 2019 - 2020 academic year, our university has reached 70.000 students. 18 faculties impending maritime, education, literature, science, fine arts, nursing, law, economics and administrative sciences, theology, business, architecture, engineering, medicine, veterinary medicine, dentistry and tourism, 6 graduate schools, 4 institutes, 1 conservatory, 3 schools, , 6 vocational schools, 58 research and application centers, as well as a total of 94 units, including DEPART. As of 2017, there are 3,272 academic and 2,969 administrative staff in our university.

NUTRITION

There are a total of 4 kitchens that serve in the university's Health, Culture and Sports Department. There are a total of 20 dining halls. An average of 10.000 lunches a day and dinner for second-year students are served in these dining halls. In addition, three lunch meals are provided in DEU Student Dormitory on weekdays and weekends. There are catering services in schools and vocational schools (Torbali, Seferihisar, Selçuk, Urla, Bergama and Foça) located outside of Izmir.

In the kitchens, the meal menus, which are offered as 4 different kinds of each meal, together with the best quality of service considering the calorie needs of the students, dietitians, food engineers and food technicians. Students can use the virtual money they have installed on their smart cards in the university-affiliated dining halls, daily or weekly, between 11: 30-14: 00. There are 14 canteen-cafeteria and 2 grocery stores serving food and beverage services to students.

ACCOMMODATION

In order to serve the students of Dokuz Eylül University, there are 4 student dormitories, 2 mixed, 1 female and 1 male, affiliated to the Health, Culture and Sports Department.

Buca Student dormitory is located within Buca Faculty of Education Campus with a capacity of 180 beds,

- DEU Student dormitory is located in Buca Şirinkapı Quarter; for male students with 564 beds capacity,
- DEU Reha Midilli Student dormitory is located in Foca district of Izmir province with a bed capacity of 40 for female students,
- DEU Pergamon Student dormitory is located in the province of Bergama in the province of Izmir. It serves 66 male and female students with a bed capacity of 66.

HEALTHCARE

The Mediko Social Services Unit, which is located in the Tinaztepe Campus, serves under the Directorate of Health, Culture and Sports Department and provides university students, academic and administrative staff with health services.

In our unit, a team consisting of a specialist physician (eye, ear, nose and throat), family physician, general practitioner, dentist, nurse, psychologist and biologist works.

In addition, 36 units of the Ministry of Health are affiliated with the Family Physician.

SPORTS

Within the scope of Health, Culture and Sports Department, Rectorate Cups and tournaments are organized every year in the scope of sports activities. Licenses of the athletes participating in the tournament are provided and courses are held in the direction of the demands of the students and their members.

The athletes who pursue their studies at universities participate in the Rectorate Cup sporting events and college sports competitions between their teams and university faculties and colleges.

There are 5 indoor sports facilities, 2 football fields, 2 open tennis courts, 2 closed dance halls and 3 instrumented fitness halls in our university campuses. Our students and staff can use our sports facilities outside of the course schedules and at lunch breaks.

Inciralı Semi-Olympic Swimming Pool serves as a sports complex that provides various educational services for students, academics and administrative staff as well as swimming training and hosting various sports events.

CULTURE AND ARTS

There are concerts, exhibitions, theater shows, interviews, panels and dance shows in order to make use of the leisure time of students outside the classroom, and to invite guests who are the leading names in the field contribute to students' social and cultural development. While the Department of Health, Culture and Sports maintains cultural activities, it takes into consideration the interests of students and carries out coordinated work with student communities. In addition, university spring festivals are held every year in May to help forget the tiredness of the academic year and enable students to mix with each other. Through these activities, students and staff meet with artists, athletes and scientists while they have the opportunity to exhibit their performances in the fields they are interested in.

Spring Festivals;

Our festivals are celebrated with great enthusiasm with many activities being held at the same time

in Tinaztepe Campus. The tiredness of the whole year is thrown at the traditional spring festival with the pleasure of being a Dokuz Eylül member, and celebration of festivity is celebrated all together.

Sabancı Center of Culture;

As one of the biggest cultural centers of the province of Izmir, it hosts various events, plays, concerts and exhibitions held throughout the year and serves the entire Izmir population.

Amphitheatre;

In Tinaztepe Campus, there are 5,000-square-foot buildings on an area of 22.000 m², 257-car-parking spaces, 4 lounges and bathrooms each of which is located on an area of 39 m²in Tinaztepe Campus. It hosts various concerts and spring festivals

SCHOLARSHIPS AND PART-TIME WORK OPPORTUNITIES

Scholarships

Successful students who need financial support to continue their education are given scholarships by public or private institutions and organizations.

Scholarship applications are made when the results of the entrance examination to the university are announced by OSYM. Even if the students do not apply for scholarship on the internet, they can apply by filling in the KYK Scholarship Application Form to the Student Affairs Office of the Faculty / School / Institute where they are educated after the beginning of the academic year.

In addition, other private institutions providing financial support will notify the University Student Affairs Department of the student quota and conditions of scholarship and request the appropriate scholarship. The Student

Affairs Office sends an announcement to the Student Affairs Office of the relevant faculty / school / institute. Students are informed in this way and can apply for scholarships.

Scholarship students will continue to receive scholarships during their studies if they meet the criteria for success. In addition, our students are covered by our university for a certain period of time and within the scope of their internship.

Part-Time Student Work Programs

University students are offered to work part time in various units connected to university academic and administrative units simultaneously with their academic education. The purpose of the program is to contribute to the development of their personalities and skills by working in the direction of their interests and talents as a productive individual who has acquired discipline.

The Department of Health, Culture and Sports provides the opportunity to work under social security against the risks of work accidents and occupational diseases. Students who want to work part-time can apply by filling in the application form for the faculty / college / vocational college / institute student office they are affiliated with.

This program is conducted relying on the Article 46 of the Higher Education Law No. 2547, Article 10 of the Principles and Procedures Regarding the Expenditure of the Students' Contribution to the Current Service Cost and the Other Activities from the Higher Education Institutions, and the budget items of the Budgetary Budget of the Added Budgetary Administrations, Procedures and Principles for Part-Time Student Work.

DOKUZ EYLÜL WITHOUT BARRIERS

The aim of the Dokuz Eylül University Disabled Student Unit, located at the DEU Rectorate in Alsancak, is to help educate students with disabilities in the universities to minimize the difficulties they face during their campus and dormitory lives due to their disabilities and to cooperate with the interested parties in eliminating the obstacles. The Unit has also set itself the goal of creating opportunities for equal access and support for students with disabilities, faculty and staff, and the University is committed to raising awareness about disability.

It is the student's decision to notify or dismiss the obstacle by the Disabled Student Unit. Students with disabilities will be supported by the Disabled Student Unit only in the direction of their wishes.

Services provided for students with disabilities:

1. Improvement of campus physical areas
2. Improving learning resources
3. Improving the examination facilities
4. Improving scholarship opportunities
5. Improving housing opportunities
6. Improving transportation facilities
7. University orientation programs

In Buca Education Faculty Library and Tinaztepe Central Library, reading units are created for students with visual impairments, consisting various devices and software that facilitate the accessibility of information in the course work of the students in the direction of university campus activities without barriers.

The technical infrastructure and working environment in which the students can transform the course materials into the formats appropriate for their needs have been established.

In addition to the services provided to current students, it is aimed to encourage disabled people to study at university.

CAREER PLANNING

Dokuz Eylül University Career Planning and Graduate Affairs Unit provides students with the best preparation for their work life, establishes links between students and representatives of the business world, and is also preferred by university student candidates.

The unit aims to ensure that all students who are eligible to study in the university have the institutional cohesion and commitment from the start, prepare for the best in their working life and enhance the employability of students and graduates by introducing the potential of qualified human resources to the business world, strengthening cooperation with private and public institutions.

Activity and Service Areas:

1. Individual Career Counseling
2. Career Days / Fairs
3. Information and Promotion Meetings
4. Organization of Work / Internship Interviews and Exams
5. Job / Internship and Career Opportunities Announcement
6. Conference, Seminar, Research Projects and Trainings
7. Promotion of Career and Education Opportunities Abroad
8. Cooperation and Communication with Graduates
9. Informing the Student Candidates in the University Preference Stage

The objectives of the Career Planning and Graduate Affairs Unit;

- Strengthening university, student and business ties with career counseling services, personal development training and support for career days organizations.
- Providing coordination by defining the stakeholders (internal, external) (student communities, academic units, administrative units, etc.) and external units (other universities, chambers, non-governmental organizations, etc.)
- Helping university students to adapt to university life as soon as possible.
- Organizing training, seminars, conferences and meetings to support students' academic education as well as their personal development.
- Continuing to cooperate with the graduates in order to maintain the bond established during the education years,
- Ensuring that the quality of the student applying to the university is increased and that the university has a strong image by increasing the recognition of the university, in line with the quality of the workforce we have gained in the business world, the cooperation provided with the business community and the alumni.

LIBRARIES

The information services of the university which consists of a large number of faculties and colleges in Izmir and the surrounding areas are run by the Central Library and 13 library units. In this respect, the information needs of the users can be met with the leadership of a fast and professional team with high quality of service. The Central Library and 13 other libraries located in Tinaztepe Campus together with the total library area of 19,637 m² in universities and the total readership capacity is 2,336.

The libraries have a rich and quality collection of printed and electronic resources. According to the figures for 2016, the total number of printed books together with the unit libraries is 351,062; the number of electronic full text books is 299,627; the total number of printed and e-books is 650,689.

To benefit from the improvements in electronic information access systems, the university has subscriptions to 65 electronic databases in 2016. The number of full text e-journals in the databases subscribed in 2016 is 74,157. EBSCO (EBSCO Discovery Services) has been subscribed to provide access to resources in these publications. Thus, readers are able to interrogate all the articles in full text magazines in a single scan. Moreover, thanks to a database among the subscriptions, approximately 3 million e-tees can be accessed independently from the time and place. The central and unit libraries host a large number of scientific and cultural events in their own meetings and halls.

DOKUZ EYLÜL LIFELONG EDUCATION CENTER (DESEM)

Dokuz Eylül University Lifelong Education Center - DESEM, aims to present sustainability and continuity of independent, developing, critical, modifying, mediating, awareness-raising, thought-provoking, sharing, facilitating, competent and usable necessity and validity of knowledge, based on the contributions of competent scientists and practitioners; share its mission with its service partners, employees, key partners, strategic partners and special interest groups under the responsibility of being one of the university's unified structures.

DESEM is located on the ground floor of the Rectorate Building of Dokuz Eylül University in Alsancak. Thanks to the experiences of 2 administrators and 6 employees, it has become a meeting place where not only university students but also the citizens living in Izmir province and the surrounding settlement points are focused on the transfer of current and universal information. In this sense, it continues to exist with its successful results at the point of reaching an increasing number of courses by years.

At DESEM, which is established to transfer the knowledge and experiences produced in various units of the university to different sections of the society, thousands of participants from housewife to student, from businessmen to government officials meet at the organized events and catch the latest developments of art, culture and science world with the quality of service offered by the university. The work is based on co-operation with the public, private sector and non-governmental organizations, and the number and content of the works are enriched year by year so that they feel more and more aware of their responsibility as a model and pioneer in the synergy transformation of energy. At DESEM, 2,568 m² in the field, 3 saloons, 6 classrooms and 1 computer laboratory, organizations for all ages and professions, certified university trainees, certified trained staff with high number of competence diversified from expert experts in the field, certified trainings, free awareness seminars and personal development and hobby courses are organized.

15 Temmuz Şehitler Hall: 375 seats

Maroon Hall: 226 seats

Blue Hall: 95 seats

Computer Lab: 45 persons

4 Classrooms: 20 persons

2 Classrooms: 25 persons

There are air conditioners, computers, armchairs, Barco visions, sound system sand writing boards in classrooms and air conditioners, Barco visions and sound systems in halls.

Trainings and Courses

Some of the courses that have been realized so far and will be realized in DESEM are listed below:

Foreign Language and Exam Preparation Courses: General English, English Speaking, YDS, German, French, Spanish

ALES Personal Development and Career Courses: Fast and Efficient Reading Certificate Program with Understanding, Professional Student Coaching, Certificate Program for Trainers' Education Certificate, Philosophy Course, Archeology and Art History Certificate Program, Strategic Human Resource Management, Roman- Philosophy-Psychoanalysis, Negotiation and Mediation School, Mediation Certificate Program in Legal Disputes, Good Speech and Diction

Institutional Solutions: Manager Training Program, Customer and Employee Satisfaction Survey Applications and Analysis, Employee Awareness Trainings, Vocational Trainings, Personal Development Trainings, Hobby Oriented Trainings and Activities

Public Free Activities: Activities with Civil Society Organizations, film screenings for elementary school students, film screenings for kindergarten and nursery students

Cinema and Film Library

In the year of 2001, the service started to serve 375 people 75. The Year Amphitheater / Cinema Hall offers a very comfortable viewing environment with digital sound reproduction with its extensive and spacious location. With its Blu-Ray format movies and publicly available cinemas and film libraries, it does not only mean entertainment, it has also become a center of culture and arts center with programs that take into account their artistic function. DESEM shows its sensitivity towards collecting social, cultural and artistic direction through the cinema with the films it shows. DESEM continues to fulfill its mission successfully with cinemas and free Film library, which continues to be a center where the classical films have met with the audience with examples from Turkish or World cinema which cannot find festivals or saloons in İzmir .

Cinema sharing; Special screenings, Balkan Cinema Days, German Cinema Days, Italian Cinematheque, chats with the participation of directors, film directors and special sessions are supported by expert speakers in the field.

STUDENT SOCIAL FACILITIES

The Student Education and Recreation Facilities, which are located in Seferihisar / Urkmez, İzmir, is located on 14 acres of land and offers rest, entertainment and accommodation services for members of our university during different periods between June and September. In addition to this, various internships, seminars, meetings and academic studies are hosted during the season.

The hotel offers services with a total of 44 rooms and a capacity of 88 people in Mustafa Kemal Beach Boulevard in Dokuz Eylül, Konak district of İzmir. Our hotel serves as a room + breakfast; Breakfast is open buffet.

Dokuz Eylül University Student Residence is located in Dokuz Eylül University Student Residence. It offers 30 rooms, university guests and students' families with a breakfast buffet at short stay in advance, with reservation in advance.

STUDENT COUNCIL AND COMMUNITIES

Student Council

The students are elected by their faculties / colleges / institutes and a general assembly meeting is organized every year as student congress general assembly. The council works to add value to students in every sense and to defend their rights. E- mail: ogrenci.konseyi@deu.edu.tr

Student Communities

The communities established by the students of the university and affiliated with the rector or academic units are active in the fields of science, culture, art and sports in order to increase the socio - cultural activities of the students by evaluating their leisure time. The university is becoming more and more prosperous each year with the new communities and clubs established with the participation of the new students in the direction of the proposals. It promotes the activities of students to improve students' leisure time, interests and hobbies, and organizes a number of traditional student festivals, fairs, social responsibility projects and traditional events in cooperation with student communities.

EXCHANGE PROGRAMS

The International Office supports the academic cooperation of the university with leading universities in order to serve the internationalization strategy of Dokuz Eylül University. Dokuz Eylül University has academic cooperation and exchange agreements with 75 universities in 27 countries. The international presentation of the university and the hosting of international delegations are also carried out by this unit.

Erasmus + Exchange Program

The Erasmus + Exchange Program is a program aimed at promoting the exchange of students, academics and personnel in the field of higher education in the European Union , improving the quality of education and promoting the construction of these projects. Within the scope of Erasmus + Exchange Program, associate, bachelor, master and doctorate students can benefit from learning and internship mobility and instructional members benefit from teaching mobility; while administrative staff can benefit from the training mobility.

Dokuz Eylül University, which participated in the Erasmus Mobility Program as of the 2003 - 2004 academic year, has 355 inter-institutional agreements as of the academic year 2018-2019. Again, 2,221 students of Dokuz Eylül University were sent abroad for training and 1,028 students came to my university from abroad.

Mevlana Exchange Program

Mevlana Exchange Program is a program that enables exchange of students and teaching staff between higher education institutions providing education in Turkey and higher education institutions providing education abroad.

Associate, bachelor, master or PhD students who want to participate in the exchange program and meet the necessary conditions can benefit from the program in the higher education institutions located in different continents and regions of the world and in the countries and regions determined by the Higher Education Council. Likewise, students from these institutions can also study at Dokuz Eylül University. There has been a misfortune in the University's Mevlana Exchange Program. In order to increase the number of agreements within the scope of the program, studies are underway to sign agreements with different universities.

Farabi Exchange Program

The Farabi Exchange Program, also referred to as the Student Exchange Program between Higher Education Institutions, is a student exchange program implemented between universities and higher education institutes that provide education at university, undergraduate, graduate and doctorate levels. In order for the program to be implemented, it is sufficient to sign the protocol between the two universities and to receive the applications of the students who want to participate in the exchange at the Farabi Agency Coordination Offices. Dokuz Eylül University has a bilateral agreement with 72 universities.

The Erasmus + program is implemented by the European Commission for young people between the ages of 13 and 30 (www.ua.gov.tr). This program aims to promote young people's active citizenship, solidarity and tolerance and to take part in shaping their future in Europe. The Youth in Action Program promotes mobility, non-formal education, intercultural dialogue within and between EU borders, and allows all young people to be involved regardless of their social, educational and cultural backgrounds. The Youth in Action Program is for all young people. Until today, many youths have been able to volunteer in the intercultural environment thanks to the projects made in our University in the Youth Program. Some of the projects participated by students of Dokuz Eylül University in the framework of Youth Program are; (Poland), Critical Mass I (Italy), Create Union (Portugal), Cinfel (Greece), Eternity Biran (Greece), Water for Alliano (Turkey), My Global Life (Poland) Grah to Energy (Turkey), Youth (Turkey), Critical Mess II (Turkey), Focusing on Rights (Turkey), Bridge I-II-III (Germany, Turkey).

Under the Erasmus + program, the university sometimes includes 7-10 days of training courses and young people in youth exchange projects. In case of partnership with such projects, announcements are made to our students and selection is made by application procedure.

European Voluntary Service (EVS)

The European Voluntary Service is a type of action under the Youth in Action Program. EVS helps young people between the ages of 18 and 30 participate voluntarily in a project in a European country outside their home country up to 12 months. Volunteering young people are often working on social projects that are useful to society in a non-governmental organization. Traveling expenses, accommodation, meals and visa expenses are paid to the volunteer youth during this project. Young people also receive pocket money in very small quantities. Since 2010, our university has been supporting students and graduates as an accrediting sender and coordinator. You can also visit the EURODESK page (eurodesk.ua.gov.tr) for further information on the European Youth Opportunities. Young people from our university have been included in various projects within the scope of European Voluntary Service.

For detailed information, please contact the DETTO Project Office via agh@deu.edu.tr.

DEPARK - Dokuz Eylül University Technology Development Inc. manages R & D, innovation and entrepreneurship under three different brands.

These are DEPARK - Dokuz Eylül Technology Development Zone, DETTO - Dokuz Eylül Technology Transfer Office and DEGA - Dokuz Eylül Entrepreneurship Academy. DEPARK is a fast and powerful entrepreneurship and innovation center where companies can build R & D departments on a project basis. Our students can apply for internship and job opportunities and work in companies operating here. DEPARK, Turkey's first health-care technopark,

Dokuz Eylül Technology Transfer Office (DETTO) supports researchers, industrialists, entrepreneurs and students in the process of making an idea product and making it commercial.

DETTO develops university-industry R & D cooperation in Izmir at regional and national level:

- Value added product / service,
- Innovation,
- Competitiveness,
- Supporting different levels and depths, mainly undertaking the task of national and international information multiplication and innovation transfer system, especially TUBITAK.

Considering that our students are transformed into entrepreneur candidates who will be able to make their own business in the course of their education, DEU offers the opportunity to continue their education as an entrepreneur candidate regardless of the department they study in through the Dokuz Eylül University Entrepreneurship Academy. Dokuz Eylül Entrepreneurship Academy can be visited at www.girisimcilik.deu.edu.tr. The main objectives of DEGA are;

- To contribute to Izmir's entrepreneurship and innovation ecosystem
- Pre-incubation support (Idea Workshop - FabLab - Garage)
- To support student communities that support the innovation, creativity and entrepreneurship ecosystem in their activities
- Participation in business idea development competitions and seed funding
- To ensure that our students are involved in culturally learning and creativity-promoting activities
- In cooperation with the Career Planning and Graduate Affairs Unit, in IDEALAB EXPRESS we support the students' creativity and innovative ideas and the development of entrepreneurship and innovation potentials.

GRADING SYSTEMS

At Dokuz Eylül University, education and training are carried out in academic units through the passing of classes or passing courses;

- A student who fails in the grade-in-progress system of any class in the curriculum of any class cannot take any course from the upper-class curriculum in the next academic year,
- In the course passing system, courses that have not been achieved in the education program of an academic year are registered in the next academic year. A relative or absolute evaluation system is applied at Dokuz Eylül University. Passing status of students may vary according to academic units.

ABSOLUTE EVALUATION SYSTEM

Grade	Success Degree
85 - 100	AA
70 - 84	BB
60 - 69	CC
50 - 59	DD
49 - 00	FF

RELATIVE EVALUATION SYSTEM

Grade	Success Degree	Coefficient
90 - 100	AA	4.00
85 - 89	BA	3.50
80 - 84	BB	3.00
75 - 79	CB	2.50
70 - 74	CC	2.00
65 - 69	DC	1.50
60 - 64	DD	1.00
50 - 59	FD	0.50
49 and below	FF	0.00

IZMIR UNIVERSITIES PLATFORM

Izmir Universities Platform was formed in December 2008 by bringing together all the universities that continue their educational activities in İzmir.

The platform which aims to provide the solidarity of Izmir universities in academic, social, cultural and sports fields, and to produce projects to position Izmir as a university city. Ege University, Dokuz Eylül University, Izmir Higher Technology Institute, Izmir University of Economics, Yasar University, Izmir Katip Celebi University and Izmir Democracy University are under the same roof. Since the day it was established, it has been possible for the students of the member universities to undertake joint scientific studies, to implement student and faculty exchange programs among these universities, to use the resources effectively, and for the local governments, central administrations, professional chambers, non-governmental organizations, contributing to Izmir in cooperation with other institutions and organizations.

The platform consists of three basic organs: The Executive Committee, the Sub-Labor Commission and the Operational Groups.

The executive board is the highest board of the Izmir University Platform and is made up of the Rector of the universities that bring the platform to the fountain. The board of directors of the participating university shall preside in turn for a period of one year.

The Sub-Labor Commission consists of representatives of all universities of the platform member, as determined by their Rectors. The Commission is in charge of convening prior to the Executive Committee meetings and reviewing and evaluating the decisions taken by the Operational Groups and presenting them to the Executive Board.

Operational Groups are project-based subgroups created by the relevant officials of each university according to the nature of the planned project. At the end of the project, there are operational groups which are dispersed as well as continuing ones. Operational Groups which have a continuity meet regularly and work together.

A) Sustained Operation Groups:

- International Education Board
- University without Barriers
- Women's Research Centers Operation Group
- Career Centers Operations Group
- Technology Transfer Offices Operation Group

- Occupational Health and Safety Operations Group
 - B) Dismantled Operation Groups at the end of the Project
 - Provincial Education Training Cooperation Committee
 - R & D Team Working Group
 - IZKA Coordination
 - Farabi Operations Group
 - EXPO Operations Group
 - Public Relations Operations Group
- Web address: www.izmiruniversiteleri.com

IZMIR: THE CITY OF PIONEERS

Wonderful history, blue sea, delicious food . . .

The gods, emperors, sultans; the sun and the city of the wind . . .

Wisdom, heroism, freedom and a healing city . . .

A treasure for historians, archaeologists and academics . . .

The historical Silk Road met with the Aegean and the skyscrapers greet the ancient ruins, the bright and bright future is bright; Life accelerated in Kordon, slowed down in Seferihisar and turned into a joy in Çesme; Olives, figs, grapes; The hometown of nature, of organism and of freshness; Izmir.

Taking its 8,500-year history behind and looking forward hundreds of years, Izmir is Turkey's western port to Europe. It is no coincidence that Darius made the Persian Royal Road in the 5th century to reach this city, and that the gods of temples were presented in this city. Izmir is the most precious one on the shores of the Aegean, warmed by the balconies of Balçova, adorned with bird paradise, generously scattered in architectural masterpieces, surrounded by the exquisite seaside. The Artemis Temple, one of the Seven Wonders of the World, shows in all its glory that the ancient history healing center Asklepion, the Celsus Library and the Temple of Zeus Izmir have been at the center of countless social and cultural events for centuries. Today festivals, exhibitions, fairs and

congresses fill the calendar of Izmir throughout the year.

The fact that approximately half of the population, which is over four million, is under thirty years old makes Izmir full of life. The city, scientists, artists, businessmen and academics, who host tens of thousands of university students, grow up.

The harbors, the economic diversity, the well-educated human power and the favorable environment provided by its geographical location have made Izmir the third biggest economy of the country. With its high growth rate, Izmir has become one of the five fastest growing metropolitan economies in the world.

Eternal City: Izmir is a city that has been established twice. The first settlement, Ancient Smyrna, was founded around the years 3.000 BC. These settlements which emerged during the excavations at Bayrakli were found in the Tepekule area in the northern part of Izmir. The remains of the 7th century tomb of King Tantalus, who was considered as the mortal sons of Zeus, were found on the Bayrakli hill at a height of 250 meters. The city was established for the second time in the 4th century by Pagos (Kadifekale) by one of the commanders of Alexander the Great. According to the legend, Alexander the Great one day falls asleep under a tree while hunting in the Pagos hills and sees two forest fairies in his dream. The fairies tells him to build a city in this area and promises that people living in this city will live a very happy and fertile life.

City of Culture: With the most refined culture, Izmir is full of cultural centers, and the socio-cultural calendar is full of activities such as exhibitions and festivals all year round.

City of Sun: In the holiday villages of 629 kilometers of Izmir, the sun is in perfect brightness, the wind in its ideal speed, sand at the most suitable temperature.

Spiritual City: From the last days of the Mother Mary, to the Seven Churches, to the Byzantine triumphs of Hellenic civilization, to one of the Seven Wonders of the World devoted to Artemis, to a magnificent library built in honor of Celsus, cisterns, churches, churches and synagogues A look at the name of the city, which is antagonized in its history; Alexander the Great, Herodotus, Grand Cyrus, St. John. Izmir swims in spiritual history.

Healthy City: Addressing prosperity and happiness through an integrated approach that includes good living and sports, Izmir promotes a dynamic lifestyle and a healthy, organic diet.

Natural City: With its location, climate, green, sea, wind and sun, Izmir promises naturalness.

City of Taste: The simple and delicious cuisine of Izmir is the natural expression of the idea that the food should be balanced and healthy in the direction of the general rationale of Mediterranean food.

DOKUZ EYLÜL UNIVERSITY CAMPUSES

- 1 **ALSANCAK**
Rectorate
- 2 **BUCA FACULTY OF EDUCATION**
Buca Faculty of Education
Graduate School of Educational Sciences
İzmir Vocational School
Buca Dormitory
- 3 **DOKUZ ÇEŞMELER**
Faculty of Economics and Administrative Sciences
School of Foreign Languages
- 4 **TINAZTEPE**
Institute of Atatürk Principles and History of Turkish Revolution
Vocational School of Judicial Practices
Maritime Faculty
Faculty of Letters
Graduate School of Natural and Applied Sciences
Faculty of Science
Faculty of Law
Faculty of Business
Faculty of Architecture
Faculty of Engineering
Graduate School of Social Sciences
- 5 **THEOLOGY**
Faculty of Theology
Institute of Religious Sciences
- 6 **INSTITUTE OF MARINE SCIENCES AND TECHNOLOGY**
- 7 **İNCİRALTI CAMPUS OF HEALTH AND FINE ARTS**
State Conservatory
School of Physical Therapy and Rehabilitation
Graduate School of Fine Arts
Faculty of Fine Arts
Institute of Hemodialysis and Transplantation
Faculty of Nursing
Institute of Oncology
Graduate School of Health Sciences
Faculty of Health Sciences
Vocational School of Health Services
Faculty of Sports Sciences and Technology
Faculty of Medicine
- 8 **SABANCI CULTURAL CENTER**
- 9 **MARINE EDUCATION CENTER**
- 10 **EDUCATION CENTERS**
- 11 **TORBALI VOCATIONAL SCHOOL**
- 12 **SCHOOL OF SEFERİHİSAR FEVZİYE HEPKON APPLIED SCIENCES**
- 13 **STUDENT EDUCATION AND RECREATION CENTER**
- 14 **REHA MIDİLLİ FOÇA FACULTY OF TOURISM**
- 15 **BERGAMA VOCATIONAL SCHOOL**
- 16 **EFES VOCATIONAL SCHOOL**
- 17 **KIRAZ FACULTY OF VETERINARY MEDICINE**

DOKUZ EYLÜL UNIVERSITY

📍 DOKUZ EYLÜL UNIVERSITY RECTORATE

Cumhuriyet Bulvarı No: 144 35210 - Alsancak / İZMİR

☎ +90 (232) 412 12 12

📞 +90 (232) 464 81 35

🌐 www.deu.edu.tr

