

www.karabuk.edu.tr

KARABUK UNIVERSITY INTERNATIONAL RELATIONS OFFICE Demir Celik Kampüsü, Rektörlük Binası C Blok 3, Kat 100. Yıl 78050 Karabük/TÜRKİYE

Phone: +90 370 433 66 87 Fax: +90 370 433 66 97

Mail: erasmus@karabuk.edu.tr

25000 seat capacity Stadium with the shape of the star and crescent in

IRON AND STEEL INSTITUTE

FOREIGN STUDENTS FOR FULL DEGREE

- The applicants may be the students who are either high school
- Students with dual nationality who abandoned their Turkish or

http://oidb.karabuk.edu.tr/yabanciuyruklu/puanturleri.pdf

http://oidb.karabuk.edu.tr/en/defaulteng.htm#

http://www.trscholarships.org/

MEVLANA EXCHANGE PROGRAM

ACCOMMODATION and FOOD FACILITIES

There is a public dormitory on campus run by The Higher Education

STUDENT LIFE

INTERNATIONALIZATION

Karabuk University's International relations office has been established to manage and develop International intuitional connections, staff and student exchanges and research programs. It has undertaken projects both at the graduate and undergraduate levels and staff mobility studies in Erasmus programmes. It is crucial that KBU involve in cooperative activities with universities having EUC to improve and innovate the quality of education. Major objective of the university is to become an integrated institution with the international curriculum in accordance with the principles of ECTS.

http://uluslararasi.karabuk.edu.tr/en/default.html

www.karabuk.edu.tr

The province of Karabuk is located in the Western Black Sea Region, and is a tourism paradise with its historical Safranbolu Houses and ancient cities. Karabuk is also close to Amasra which is a small port town. The town is today much appreciated for its beaches and natural setting.

Karabuk carries the rightful honour of representing the industrialization process in the history of Turkish Nation. Karabuk province was chosen for the foundation of the first integrated Iron&Steel Factory of Turkey.

Reaching to the province of Karabuk is possible via highway and railway. The nearest airport to the province is Ankara Esenboğa Airport (240km).

Karabuk city has also a town called Safranbolu. The town is in 'the List of World Heritage Cities' by the 'UNESCO'. Safranbolu is famous for its historical wooden houses many of which are under legal protection.

HOW TO REACH KARABUK

Reaching to the province of Karabuk is possible via Ankara-Istanbul Highway. Karabuk is 220 km far from Ankara and 385 km far from İstanbul.

If you fly to Ankara Esenboğa Airport, you can get to AŞTI (Main bus station in Ankara) by EGO or HAVAŞ buses and take a bus to Karabuk from AŞTI.

If you fly to İstanbul Atatürk Airport(European Side), there is subway directly from the airport to ESENLER (Main bus station in Istanbul) and take a bus to Karabuk from ESENLER.

If you fly to İstanbul Sabiha Gökçen Airport (Asian side), you should get to HAREM coach Station and take a bus to Karabuk or Safranbolu

KARABUK UNIVERSITY

Date of Foundation: 2007 EUC Number : 249262 Erasmus ID code : TR KARABUK01 Legal Status : Public

Karabuk University (KBU is a public public university which offers B.A., M.A., MSc. and PhD programme studies, intended to be compatible with the requirements implies by the Bologna Process.

KBU holds a valid (2014–2020) Erasmus Extended Charter and has been awarded Diploma Supplement Label (DS) 2011–2014 and ECTS Label 2013–2016 by European Commission.

KBU has 14 faculties, (Letters, Science, Fine Arts and Design, Economics and Administrative Sciences, Technology, Theology, Business Administration, Engineering, Forestry, Tourism, Medicine, Dentistry, Architecture, Technical Education), 4 Institutes, 4 Higher Schools, and 7 Vocational Higher Schools, where approximately 36.000 students take education at both undergraduate and graduate levels.

At KBU, every freshman student is assigned to an advisor who guides students about the subjects related with education, training and other problems.

European students can apply to Karabük University as exchange students, provided that their university has a bilateral agreement with KBU applicable for the departments or programs they are registered.

The 29th of May, 2007 marks the anniversary of the founding of our university, which bears the name of the city where University is located, Karabuk, Turkev.

Pursing a higher education, starting with an associate's degree or a bachelor's degree, perhaps working up to master's or doctorate-level studies, leads to better job prospects and higher paying positions. Besides that it may help you to become more sensitive to cultural differences and be able to respect the beliefs of all types of people.

Higher education skills will help you find a lucrative career while teaching you how to deal with a variety of other real-life situations. The ability to solve problems and the ability to communicate with other people are even important in personal relationships. Higher education is more than a stepping stone to a career. It's about learning how to develop a better you.

The primary value of a university and its faculties lies in the people who work and study there: we are a community of people educating ourselves, educating others and ourselves through research activities.

We are facing considerable challenges to be dealt with: the economic crisis; unemployment, especially for young people; changing demographics; the emergence of new competitors; new technologies and modes of working.

We need more creative, flexible and entrepreneurial young people who are equipped for the challenges of today's ever changing work environment.

We consider contributing to our students' development to become creative thinkers and professionals that will meet the society as competent, critical, and reflective citizens, a decisive duty of the society.

One of our main goals is to create a thriving international study environment and the presence of students from abroad is a valuable necessity.

Our university cooperates with other educational institutions and the for graduate students of our University. We are here for you!

Archaeology History

Psychology English Language and

Geography Turkish Language and Literature

FACULTY OF SCIENCE

SAFRANBOLU FETHİ TOKER FINE ARTS

Architecture Turkish Art Music

Industrial Product and Design
Turkish Folk Music

Painting

FACULTY OF ECONOMICS AND ADMINISTRATIVE SCIENCES

> International Relations

Social Work Public Administration

FACULTY OF TECHNOLOGY

FACULTY OF THEOLOGY

Mechanical Engineering (English)Transportation Engineering

Electrics-Electronics Engineering(English)

Engineering(English)

private sector for the needs of implementation of practical work of our students, where at the same time explore the possibilities of creating jobs

Prof. Dr. Refik POLAT

FACULTY OF LETTERS

Art History Philosophy

Literature Sociology

Mathematics

AND DESIGN FACULTY

Music

Business Administration

Economics ➤ Econometrics

Mechatronics Engineering

Manufacturing Engineering Energy Systems Engineering Industrial Design Engineering

FACULTY OF BUSINES ADMINISTARION

Business Administration

International Business

 Actuarial and Risk Management
Entrepreneurship > Public Relations and Advertising

FACULTY OF ENGINEERING

Biomedical Engineering > Industrial Engineering

Computer Engineering(English)Mechatronics Engineering Metallurgical and Materials Civil Engineering Railway Engineering

Automotive Engineering(English)Environmental Engineering

Medical Engineering

FACULTY OF FORESTRY

 Forestry IndustryEngineering
Landscape Architecture ➤ Forestry Engineering

SAFRANBOLU FACULTY OF TOURISM

Tourism Management

FACULTY OF MEDICINE

FACULTY OF DENTISTRY FACULTY OF ARCHITECTURE

IRON AND STEEL INSTITUTE

Doctorate

> Computer Engineering

GRADUATE SCHOOL OF NATUREL AND APPLID SCIENCES

> Mechanical Engineering Electric-Electronic Engineering

> Mechanical Education

Metal Education > Furniture and Decoration Education > Mechatronics Engineering

> Architecture

> Manufacturing Engineering > Metallurgical and Materials

(Master's Degree)

(Master's Degree)

Business Administration

> Turkish Language and Literature

> English language and Literature

> Public Administration

International Relations

> Entrepreneurship

> Basic Islamic Sciences

Midwifery

History

Sociology

Economics

Geography

Art history

> Child Development And Education

GRADUATE SCHOOL OF SOCIAL SCIENCES

Engineering

Energy Systems Engineering Chemistry > Forest Product Engineering Architecture

Industrial Design Engineering

Master of Science

> Computer Engineering Mechanical Engineering

Mechanical Education

> Furniture and Decoration Education

Manufacturing Engineering

> Forest Product Engineering

Industrial Design Engineering

Metal Education

Doctorate

Geography

History

Business Administration

Physics

EDUCATION AND SPORTS > Electric-Electronic Engineering Physical Education and Sports Teacher

Metallurgy and Materials Sport Management Engineering

> Energy Systems Engineering **SCHOOL OF FOREIGN LANGUAGES**

> Electronic and Computer Education

Nursing

Midwifery

VOCATIONAL SCHOOLS (Short Cycle)

ESKIPAZAR VOCATIONAL SCHOOL

(First Cycle)

HASAN DOĞAN SCHOOL OF PHYSICAL

SCHOOL OF HEALTH

Occupational Health and Safety

> Rail Systems Electrical and Electronic Technology Electromechanical Carriers

Information Security Technology

Property Protection and Safety Rail Systems and Machinist

THE UNION OF CHAMBERS AND COMMODITY **EXCHANGES OF TURKEY VOCATIONAL SCHOOL OF TECHNICAL SCIENCES**

APPLIED HIGH SCHOOLS

> Child Development

Physiotherapy and Rehabilitation

Computer Programming

> Mechanical Programme

Gas and Plumbing Technology Air Conditioning and Refrigeration Technology

Electrics

Automotive Technology

Civil Defence and Fire Fighting Programme Transportation Traffic Services

Bus Driver Training

Electromagnetic Carriers

SAFRANBOLU VOCATIONAL SCHOOL

Tourism and Hotel Management > Clothing Production Technology Applied English Translation Traditional Handicrafts

Accounting and Tax Application
Furniture Design and Decoration

Interior Design

Elderly Care

Management of Health Institutions

Child Development Tourism Animation Elderly Care Business Administration

Radio & TV Programming Computer Technology

VOCATIONAL SCHOOL of HEALTH SERVICES

> First and Emergency Aid Physiotherapy

Architectural Restoration

Oral and Dental Health

Physiotherapy

Medical Laboratory Techniques
Medical Documentation and

Medical Agency and Marketing Secretarial

JUSTICE VOCATIONAL SCHOOL YENICE VOCATIONAL SCHOOL

EFLANÍ VOCATIONAL SCHOOL