

NECMETTIN ERBAKAN UNIVERSITY
2020-2021 ACADEMIC YEAR APPLICATION OF INTERNATIONAL STUDENTS
TO UNDERGRADUATE PROGRAMS

In accordance with the decisions taken at Higher Education General Meeting dated on 13.02.2013, foreign students will be admitted to Necmettin Erbakan University based on the criteria of **Necmettin Erbakan University International Student Admission Directive** in 2020-2021 academic year. **Application requirements** students who have graduated from any institution that is equivalent to Turkish high-schools and those who meet the application criteria below may apply for the undergraduate programs at the Necmettin Erbakan University.

Qualifications for Applicants

- a) On the condition that candidates have graduated or expecting graduation from a high-school
- 1) International students (non-Turkish citizens),
 - 2) Those with T.C. nationality at birth who possess the Ministry of Interior's approval to change their nationality and their children under statutory age who present the Document Pertaining to Exercise of Rights granted by Turkish Citizenship Law (In 5901 numbered 7th article of Turkish Citizenship Law, there is a provision '(1) The child born from a married mother and father of a Turkish citizenship in or out of Turkey is accepted as a Turkish citizen'. It would also be beneficial for the candidates who are going to apply to the international student admission to investigate the Turkish Citizenship Law.)
 - 3) Those with dual citizenship status who had foreign nationality at birth and have later gained T.C. (Turkish) nationality,
 - 4) *a) Among those who continue their secondary education abroad before the date 2/1/2013 and who hold the citizenship of the Republic of Turkey, those who have completed their last three years of secondary education in another country, other than Turkish Republic of Northern Cyprus (including those who have completed their whole secondary education in a Turkish institution under the Ministry of Education of Turkey in another country, other than TRNC),
b) Those who start their secondary education abroad after the date 2/1/2013 and who have completed their whole high school education in another country, other than TRNC (including those who have completed their whole secondary education in a Turkish institution under the Ministry of Education of Turkey in another country, other than TRNC)
 - 5) Those who hold the citizenship of TRNC, who reside in TRNC and who have completed their secondary education in a GCE AL system, as well as those who have registered and completed their secondary education in a GCE AL system abroad between 2005-2010, can apply,
- (b) The applicants
1. Who are citizens of Turkish Republic or completed their whole secondary school education in Turkey or in TRNC.
 2. Who hold the citizenship of TRNC (except for those who have completed their whole secondary education in a GCE AL system in TRNC, and those who

have registered and completed/will complete their secondary education in a GCE AL system abroad between 2005-2010),

3. *Who hold a dual citizenship, one of which is a citizenship of the Republic of Turkey by birth, as stated in article (a) item.2 above (except for those who satisfy the criteria stated in article (a) item 4)
4. Who hold a dual citizenship, one of which is a citizenship of TRNC (except for those who have completed their whole secondary education in a GCE AL system in TRNC, and those who have registered and completed/will complete their secondary education in a GCE AL system abroad between 2005-2010)
5. Who hold a citizenship of the Republic of Turkey or a dual citizenship, one of which is the a citizenship of the Republic of Turkey by birth, as stated in article a item.2 above, and who have completed their secondary education in institutions within an embassy or in other foreign institutions in Turkey, cannot apply,

Documents Required for Online Application:

Applications are made with the copies of the following documents

1. Documents special to natural born citizens of the Republic of Turkey who abandoned their citizenship upon the approval of the Ministry of Interior Affairs and their children under the full legal age who are registered on the document that certifies the abandonment of Turkish citizenship: A copy of the Official Document for The Use of Rights Granted by The Law No:5203
2. Documents special to the dual nationals who are natural born citizens of a foreign country and acquired Turkish citizenship later on:Copies of the foreign and Turkish identification documents, and also a copy of the official document indicating the date of the Turkish citizenship acquisition
3. Approved copy of the civil registry document of candidates who are citizens of Turkish Republic
4. Approved Turkish copy of the high school diploma (verified by a Foreign Consular Office of the Republic of Turkey or by a notary,
5. Turkish translated copy of the transcript showing all the courses, grades and gpa which is approved by the directorate of the high school and the Turkish translated copy of the version converted into 100 point grading system (verified by a Foreign Consular Office of the Republic of Turkey or by a notary)
6. Passport (Description Cards for Syrian citizens and the refugees without passports)
7. One recent photo of the applicant (4,5X6cm)
8. Turkish translated copy of the document which shows the valid examination result
9. Turkish approved copy of the document which shows the education status of the students who are about to graduate at application date.

Application Date : July 13 - July 31 2020

Announcements of the Results : August 12, 2020

Dates of Registration : August 17 - 04 September 2020

Application Requirements:

- (1) All applications will be done online through the website of the university.
- (2) Applications with missing document(s) will not be evaluated.
- (3) Satisfying the application requirements does not necessarily mean that the applicant has the right to be admitted.

**English Equivalent Examinations and Minimum Scores which are considered suitable
for the International Foreign Student Admission**

EXAMINATIONS		Score Averages
		Minimum Score
1-	Examination for Foreign Students (YOS) for Other Higher Education Programs	A minimum score of 80 for Medicine and Dentistry Programs
		A minimum score of 50 for other programs
2-	SAT I	1000
3-	KONKUR (Afghanistan National University Entrance Examination)	200
4-	TQDK (Azerbaijan National University Entrance Examination)	400
5-	ORT (Kyrgyzstan General Republic Examination)	150
6-	ENT (Kazakhstan National University Entrance Examination)	70
7-	ACT (American College Testing)	21
8-	IB (International Baccalaureate)	28
9-	TAWJIHI	80
10-	BACCALAUREAT LIBANAIS	13
11-	AL-SHAHADA-AL-TAHANAWIYYA-AL-AMMA	170
12-	GAOKAO(University Entrance Exam at People’s Republic of China)	480
13-	FRECH BACCALAUREATE DIPLOMA	12
14-	UJIAN NATIONAL examination applied in Indonesia (UN)	40
15-	ATTESTAT (TURKMENISTAN, UZBEKISTAN, GEORGIA)	3
16-	For The Exams Not Included In The List, The Candidate’s Central High School Examination In His/Her Own Country*	60
17-	For The Exams Not Included In The List, The Candidate’s High School Diploma Grade In His/Her Own Country*	70
18-	ABITUR	MAXIMUM 4

* In cases when grade point average (GPA) is unspecified in terms of 100 point grading system, the evaluation is made by the conversion of applicants’ GPA into 100 point grading by the International Student Admissions Committee.

Universities whose Examination for Foreign Students (YOS) Scores obtained in 2019 and 2020 Accepted:

- 1- Akdeniz University,
- 2- Anadolu University,
- 3- Ankara University,
- 4- Atatürk University,
- 5- Balıkesir University,
- 6- Bursa Uludağ University,

- 7- Erciyes University,
- 8- Erzurum Teknik University,
- 9- Gaziantep University,
- 10- İnönü University,
- 11- İstanbul University,
- 12- Karadeniz Teknik University,
- 13- Ondokuz Mayıs University,
- 14- Pamukkale University,
- 15- Recep Tayyip Erdoğan University,
- 16- Sakarya University,
- 17- Süleyman Demirel University,
- 18- Tokat Gaziosmanpaşa University,
- 19- Trabzon University,
- 20- Yıldız Teknik University.

Announcement of the Results and Registration

1. The results are announced on the website of Necmettin Erbakan University.
2. Registrations are made in Academic units (faculties). Candidates who are eligible to enroll at the university must apply for registration personally. However, candidates who can not personally apply due to their excuses, may register by proxy or legal representatives having notary power of attorney.

Documents Required for Registration:

- (1) Original high school diploma and “Equivalency Certificate”, which is taken from Turkish Embassy or Consulate in applicant’s country or TC Ministry of Education or provincial directorate of the Ministry of Education, and indicating that high school diploma is equivalent to the diplomas of Turkish high schools,
- (2) Original copy of the examination result sent for application.
- (3) Notarized copy of passport
- (4) 6 recent photos of the applicants (4,5X6cm)
- (5) A document stating that the applicant has the financial guarantee amount determined by the Directorate of University for related academic year, with regard to the applicant’s financial condition’s eligibility for continuing higher education in Turkey.
- (6) The students who are placed in programs with Turkish as a teaching language should be certified with the Turkish Proficiency Examinations held at the Turkish Education Centers recognized by the Council of Higher Education, where at least the B2 level of Turkish Proficiency is available. If available, English proficiency certificate for the students who are placed to the programs whose medium of instruction is English. (Not obligatory)
- (7) Students who are placed in programs as a foreign languages are required to certify that they have got enough points from the International Examinations (ANNEX-2), which are accepted by the Interuniversity council as equivalents, from the Foreign Language Examinations conducted by YÖK and ÖSYM, they should certify their scores showing 70 or higher. (Not obligatory)
- (8) Bank receipt confirming the payment of the tuition fee.