

2020-2021 EĞİTİM-ÖĞRETİM YILI
BURSA TEKNİK ÜNİVERSİTESİ YURTDIŞINDAN ÖĞRENCİ KABULÜNE AİT TERCİH VE
YERLEŞTİRME KILAVUZU

2020-2021 eğitim-öğretim yılı lisans programları yurtdışından öğrenci kabul kontenjanlarına başvuracaklar için başvuru ve kayıt tarihleri, taban puanlar, kayıt koşulları ve istenen belgeler aşağıda belirtilmiştir.

A-KONTENJANLAR

Değerlendirme sırasında her ülke için% 20 kota uygulanacaktır.

MÜHENDİSLİK VE DOĞA BİLİMLERİ FAKÜLTESİ				
Programın Adı	Kontenjan	Mavi Kart	Toplam	*Açıklamalar
Bilgisayar Mühendisliği	9	1	10	46,831
Biyomühendislik	9	1	10	46,831
Çevre Mühendisliği	19	1	20	46,831
Elektrik-Elektronik Mühendisliği	14	1	15	46, 831
Gıda Mühendisliği	14	1	15	46,831
İnşaat Mühendisliği	14	1	15	46, 831
Kimya	24	1	25	46,831
Kimya Mühendisliği	14	1	15	46, 831
Lif ve Polimer Mühendisliği	24	1	25	21,86,831
Makine Mühendisliği	14	1	15	21,86,831
Matematik	9	1	10	
Mekatronik Mühendisliği	14	1	15	46,831
Metalurji ve Malzeme Mühendisliği	14	1	15	21,86,831
Endüstri Mühendisliği	14	1	15	46,831

İNSAN VE TOPLUM BİLİMLERİ FAKÜLTESİ				
Programın Adı	Kontenjan	Mavi Kart	Toplam	*Açıklamalar
Psikoloji	9	1	10	46
Sosyoloji	19	1	20	46,831
Uluslararası İlişkiler	14	1	15	46
Uluslararası Ticaret ve Lojistik	14	1	15	46,831
İşletme	14	1	15	46

MİMARLIK VE TASARIM FAKÜLTESİ				
Programın Adı	Kontenjan	Mavi Kart	Toplam	*Açıklamalar
Mimarlık	9	1	10	46,831
Şehir ve Bölge Planlama	9	1	10	46,831

ORMAN FAKÜLTESİ				
Programın Adı	Kontenjan	Mavi Kart	Toplam	*Açıklamalar
Orman Endüstrisi Mühendisliği	19	1	20	46,831
Orman Mühendisliği	14	1	15	46,831
Peyzaj Mimarlığı	9	1	10	46,831

*** Açıklamalar:**

21) Bu programlarda bir yıl süreli zorunlu İngilizce Hazırlık Programı uygulanır, programın sonunda İngilizce yeterlik sınavını başaranların doğrudan birinci sınıfa kayıtları yapılır. İngilizce Hazırlık Sınıfı (1 yıl), öğretim süresi sütununda gösterilen yıllara dâhil değildir.

Üniversitece kabul edilen;

a) Ulusal ve/veya Uluslararası yabancı dil sınavlarının birinden yine üniversitece belirlenen düzeyde başarılı olduğunu belgeleyen,

b) Üniversitece öğretim yılı başında yapılacak İngilizce yeterlik sınavında başarılı olanlar doğrudan birinci sınıfa alınırlar (Ayrıntılı bilgi için üniversiteye başvurunuz.)

46) İsteyen öğrencilere kontenjan dâhilinde bir yıl süreli İngilizce Hazırlık Programı uygulanır. Hazırlık programı süresi (1 yıl), öğretim süresi sütununda gösterilen yıllara dâhil değildir.

86) Bu programlardaki öğretim dili **en az %30 İngilizce**'dir.

831) Bu programda 7. yarıyıldaki sektörel eğitim programı uygulanmaktadır. Ayrıntılı bilgi sep.btu.edu.tr adresinde yer almaktadır.

B-BAŞVURU TARİHLERİ:

(Güncelleme)

Online Başvuru Adresi	: obs.btu.edu.tr/oibs/ogrsis/basvuru_yabanci_login.aspx
11 Ağustos -27 Eylül 2020	: Başvuruların Alınması
13 Ekim 2020	: Sonuçların Açıklanması
23-30 Ekim 2020	: 1. Kayıtlar
03 Kasım 2020	: Yedek Kazananların İlanı
9 – 12 Kasım 2020	: 2. Kayıtlar
13 Kasım 2020	: Yedek Kazananların İlanı
16 – 19 Kasım 2020	: 3. Kayıtlar
20 Kasım 2020	: Yedek Kazananların İlanı
23 Kasım – 26 Kasım 2020	: 4. Kayıtlar
27 Kasım 2020	: Son Yedek Kazananların İlanı
30 Kasım – 11 Aralık 2020	: 5. Kayıtlar

C-BAŞVURU KOŞULLARI

Lise son sınıfta olmaları ya da mezun durumda bulunmaları koşuluyla;

Kimler Başvurabilir?

- 1) Yabancı uyruklu olanlar,
- 2) Doğumla Türk vatandaşı olup da İçişleri Bakanlığı'ndan Türk vatandaşlığından çıkma izni alanlar (Mavi Kart)
- 3) Yabancı uyruklu iken sonradan kazanılan vatandaşlık ile TC vatandaşlığına geçenler / bu durumdaki çift uyruklular

*4) a) 01/02/2013 tarihinden önce yurtdışında ortaöğretime devam eden TC uyruklu öğrencilerden ortaöğretiminin (lise) son üç yılını KKTC hariç yabancı bir ülkede tamamlayanlar (ortaöğretiminin (lise) tamamını KKTC dışında yabancı bir ülkedeki MEB nezdinde açılmış olan Türk okullarında tamamlayanlar dahil)

b) 01/02/2013 tarihinden sonra yurt dışında ortaöğretime başlayan TC uyruklu öğrencilerden ortaöğretiminin (lise) tamamını KKTC hariç yabancı bir ülkede tamamlayanlar (ortaöğretiminin (lise) tamamını KKTC dışında yabancı bir ülkedeki MEB nezdinde açılmış olan Türk okullarında tamamlayanlar dahil),

5) KKTC uyruklu olup; KKTC’de ikamet eden ve KKTC’de ortaöğrenimini (lise) tamamlayan GCEAL sınav sonuçlarına sahip olanlar ile 2005-2010 tarihleri arasında diğer ülkelerdeki kolej ve liselere kayıt yaptıırıp eğitim alarak GCE AL sınav sonuçlarına sahip olanlar,

Kimler Başvuramaz?

1) T.C. uyruklu olup ortaöğreniminin (lise) tamamını Türkiye’de veya KKTC’de tamamlayanlar,

2) K.K.T.C. uyruklu olanlar (ortaöğreniminin tamamını (lise) K.K.T.C liselerinde bitirip GCE AL sonucuna sahip olanlar ile 2005-2010 tarihleri arasında diğer ülkelerdeki kolej ve liselere kayıt yaptıırıp eğitim alarak GCE AL sınav sonuçlarına sahip olan veya sahip olacaklar hariç),

*3) a maddesinin 2 numaralı bendinde tanımlanan doğumla ilk uyruğu T.C. olan çift uyruklular, (a maddesinin 4 numaralı bendindeki şartları sağlayanlar hariç)

4) Uyruğundan birisi K.K.T.C. olan çift uyruklular (ortaöğreniminin (lise) tamamını KKTC liselerinde bitirip GCE AL sonucuna sahip olanlar ile 2005-2010 tarihleri arasında diğer ülkelerdeki kolej ve liselere kayıt yaptıırıp eğitim alarak GCE AL sınav sonuçlarına sahip olan veya sahip olacaklar hariç),

5) Türkiye’deki büyükelçilikler bünyesinde bulunan okullar ile Türkiye’de bulunan yabancı liselerde öğrenimlerini gören T.C uyruklu olan veya a maddesinin 2 numaralı bendinde tanımlanan doğumla ilk uyruğu T.C olan çift uyruklular.

2) Tablo-1 ve Tablo-2 deki sınavlardan yeterli puanı almış olmak,

(Tablo 1 ve 2’de belirtilen sınavların puanlarının %100’ü, alınır.)

Tablo 1

*Sınavın yapıldığı tarihten itibaren.

SINAVLAR	KABUL İÇİN TABAN PUANLAR	*GEÇERLİLİK SÜRESİ
ACT (American College Test)	Matematik, Fen ve Toplam En az 21 Puan	2 Yıl
SAT (Scholastic Aptitude Test)	Reasoning Test "math" ve "critical reading" testlerinde 1600 üzerinden en az 1100 toplam puan, "math" testinden ise 800 üzerinden en az 600 puan almak	2 Yıl
ALMANYA ABITUR	En az 3	Süresiz
AVUSTURYA MATURA	En az 3	Süresiz
İSVİÇRE MATURA (Federal Matura Sertifikası) Maturitätszeugnis /Certificat De Maturité/ Attestato Di Maturità	En az 4/6	Süresiz
FRANSA’DA YAPILAN FRANSIZ BAKALORYASI (Diplôme du Baccalauréat Général)	En az 10 Sadece Fransa Milli Eğitim Bakanlıından alınan kabul edilecek, diğer ülkelerdeki kabul edilmeyecektir.	Süresiz
BELÇİKA DİPLOMASI -Van hoger Secundair Onderwijs -Certificat d’Enseignement Secondaire Supérieur -Abschlusszeugnis Der Oberstufe Des Sekundarunterrichts	Gerekli minimum not: B eşdeğeri -Fransızca=13/20 (Üstün) ya da Flemenkçe= 14/20 (=70%) (Met onderscheiding (Taktir / Onur derecesi)	Süresiz
Hollanda HAVO / VWO	En az 6/10	Süresiz
ÇİN HALK CUMHURİYETİ (Uygur Bölgesi) Çin Halk Cumhuriyetinde yapılan Üniversite Giriş Sınavı GAOKAO (Uygur bölgesinde ait eyalet sınavı)	En az 480/750	Süresiz
ENDONEZYA Lise diploması : Sekolah Menengah Atas (SMA) ’dan mezun olmak	En az 60/100	Süresiz
ENDONEZYA		2 Yıl

Endonezya'da yapılan UJIAN Nasional (UAN / UN) Sınavı	En az 40/60	
MALEZYA Malezya Lise Bitirme Sınavı (Sijil Tinggi Persekolahan Malaysia / Malaysian Higher School Certificate)	İki dersi A ile geçmek ve lise diplomasında %60 başarı oranına sahip olmak	Süresiz
FİLİSTİN Filistin Merkezi Lise Bitirme Sınavı	En az 70 / 100	Süresiz
BOSNA-HERSEK MATURA	En az 3/5	Süresiz
KOSOVA STATE MATURA	En az 4/5	Süresiz
YUNANİSTAN Lise Bitirme Sınavı	En az 10/20	Süresiz
ARNAVUTLUK Dëftesë Pjekurie (Lise Bitirme Sertifikası/Matura Sertifikası)	En az 8/10	Süresiz
MAKEDONYA Genel Lise Sertifikası (Matura)	En az 4/5	Süresiz
SİRBİSTAN Genel Lise Sertifikası	En az 3,5/5	Süresiz
West African Examination Council (WAEC)	En az 3'ü başvuru program ile ilgili olmak üzere 6 dersin her birinden en az B3 seviyesinde puan almış olmak.	Süresiz
Afganistan Baccalauria / Baccalaureate Certificate	Lise Diplomasında %50 Başarı	Süresiz
Angola Habilitação / Diploma de Ensino Medio Diploma de Ensino Pre Universitario	Lise Diplomasında %50 Başarı	Süresiz
Arjantin Técnico / Bachillerato	Lise Diplomasında %50 Başarı	Süresiz
Avustralya Secondary school graduation certificate	Lise Diplomasında %50 Başarı	Süresiz
Azerbeycan Svidetel'stv/o Srednem Obrazovanii / Secondary School Leaving Certificate	Asgari puan: 3 / 5	Süresiz
Bahamalar High School Diploma	Lise Diplomasında %60 Başarı	Süresiz
Bahreyn Tawjahiya (School Leaving Certificate)	Lise Diplomasında %60 Başarı	Süresiz
Bangladeş Higher Secondary Certificate / Intermediate Certificate	Lise Diplomasında %60 Başarı	Süresiz
Benin Baccalauréat / Relevé de notes	Lise Diplomasında %50 Başarı	Süresiz
Beyaz Rusya Svidetel'stv/o Srednem Obrazovanii / Certificate of Complete Secondary Education / Beyaz Rusya Diplom o Srednem Spetsialnom Obrazovanii / Diploma of Specialized Secondary Ed.	Asgari puan:3 (5 üzerinden) / 6 (10) veya Lise Diplomasında %50 Başarı	Süresiz
Birleşik Arap Emirlikleri Tawjihyya / General Secondary Education Certificate	Lise Diplomasında %50 Başarı	Süresiz
Birleşik Krallık General Certificate of Education / General Certificate of Secondary Education / Certificate of Secondary Education / Scottish Certificate of Education / Scottish Qualifications Certificate	GCE –A 2 konudan A seviyesi	Süresiz
Bolivya Bachiller / Técnico Certificado de estudios	Lise Diplomasında %50 Başarı	Süresiz
Botswana Botswana General Certificate of Secondary Education / Cambridge Overseas School Certificate / Cambridge Overseas Higher School Certificate	En az 2 dersten A ile geçmek ve Lise Diplomasında %50 Başarı	Süresiz
Brezilya Certificado de Conclusao de 2 Grau / Ensino Medio Historico escolar	Lise Diplomasında %50 Başarı	Süresiz
Brunei High School Diploma, IB, GCE A Levels	100 üzerinden 50 / GCE A level en az 2 dersten başarı	Süresiz
Bulgaristan Diploma za Zavarsheno Sredno Obrazavonie	Lise Diplomasında %50 Başarı	Süresiz
Burkina Faso Baccalaureat	Lise Diplomasında %50 Başarı	Süresiz
Burundi Diplôme des Humanites Complètes Relevé de notes	Lise Diplomasında %50 Başarı	Süresiz
Cezayir Baccalauréat	Asgari puan: 11 / 20	Süresiz

Cibuti Baccalauréat / Relevé de notes	Lise Diplomasında %50 Başarı	Süresiz
Çad Chad Baccalaureat / Relevé de notes	Lise Diplomasında %50 Başarı	Süresiz
Çek Cumhuriyeti Maturitní Zkouška / Maturita	Asgari puan: 3,5 (5 üzerinden)	Süresiz
Danimarka Bevis / Diploma / Record of study	Asgari puan: 7 / 13	Süresiz
Diplome du Baccalaureate European Zeugnis der Europäischen Reifeprüfung, Diploma di Licenze Liceale / Europea, Europees Baccalaureaats Diploma	Asgari puan: 65	Süresiz
Dominik Cumhuriyeti Bachillerato / Certificado de estudios	Lise Diplomasında %50 Başarı	Süresiz
Ekvator Título de Bachiller / Técnico Medio Certificado de estudios	Asgari puan: 12/ 20	Süresiz
El Salvador Técnico, the Perito or the Auxiliar	100 üzerinden 50	Süresiz
Eritre Eritrean Secondary Education Certificate	Lise Diplomasında %50 Başarı	Süresiz
Ermenistan Attestat (Certificate of Secondary Education / Certificate of Completed General Secondary Education)	Asgari puan: 3 / 5	Süresiz
Estonya Gümnaasiumi Iptunnistus / Secondary School Leaving Certificate Akadeemiline / Academic Record	Asgari puan: 3 / 5	Süresiz
Etyopya Ethiopian School Leaving Certificate	Lise Diplomasında %50 Başarı	Süresiz
Fas Morocco Baccalauréat / Diplôme du Baccalauréat / Relevé de notes	Asgari puan: 11 / 20	Süresiz
Filipinler Katibayan / High School Diploma Transcript of study	Lise Diplomasında %75 Başarı	Süresiz
Finlandiya Peruskoulun päästötodistus (Comprehensive School Completion Certificate) / Lukion päästötodistus / Dimissionsbetyg or Avgångsbetyg från gymnasiet (Upper Secondary Completion Certificate) / Ylioppilastutkintodistus / Studentexamensbetyg	Lise Diplomasında %50 Başarı	Süresiz
Gabon Baccalauréat Relevé de notes	Asgari puan: 10 / 20	Süresiz
Gine International Baccalaureate Diploma (IB), GCE A-Levels	100 üzerinden 50 / GCE A level en az 2 dersten başarı / IB sonucu en az 24	Süresiz
Guatemala Bachillerato, High School Diploma	100 üzerinden 50	Süresiz
Güney Afrika Senior Certificate, Matrix Test	Lise Diplomasında %50 Başarı	Süresiz
Gürcistan Sashualo Skolis Atestati / Secondary School Leaving Certificate	Asgari puan: 6 / 10	Süresiz
Hırvatistan Maturatna Svjedodzba / School Leaving Certificate / Indeks / Uvjerenje	Asgari puan: 3 / 5	Süresiz
Hindistan Higher Secondary Certificate / Intermediate Certificate / Pre-University Certificate Statement of Marks *Please note that the School Record is not sufficient*	Lise Diplomasında %60 Başarı	Süresiz
Hong Kong Certificate of Education Examination / Hong Kong Advanced / Advanced Supplementary Level Examination results issued by the Hong Kong Examinations Authority	En az 2 dersten A ile geçmek ve Lise Diplomasında %50 Başarı	Süresiz
Irak Baccalauréat examination results	Lise Diplomasında %50 Başarı	Süresiz
İrlanda Leaving Certificate (Ordinary and Higher Level)	Lise Diplomasında %50 Başarı	Süresiz
İran Iranian Diploma High School Diploma / Pre-University Certificate / Transcript of study	Asgari puan: 12 / 20	Süresiz
İspanya Bachillerato / Técnico Certificado de estudios	Asgari puan: 6 / 10	Süresiz
İsrail Bagrut / Matriculation Examination	Asgari puan: 7 / 10	Süresiz
İsveç Avgångsbetyg / Slutbetyg från Gymnasieskola / Studentexamen / Upper Secondary School Leaving Certificate	Lise Diplomasında %50 Başarı	Süresiz
İtalya Diploma di Maturità	Lise Diplomasında %50 Başarı	Süresiz
İzlanda Studentsprof	Asgari puan: 5 / 10	Süresiz
Jamaika CXC examination results issued by the Caribbean Examinations Council / GSCE, GCE O and A Level examination results issued by the examination body	GCE – A 2 Konuları A seviyesi	Süresiz
Japonya Kotogakko Sotsugyo Shomeisho / Upper Secondary School Leaving Certificate	Lise Diplomasında %60 Başarı: Ortalama 3 / 5	Süresiz
Kamboçya High School Diploma	100 üzerinden 50	Süresiz

Kamerun Cameroon Baccalaureat / Baccalauréat de l'Enseignement Secondaire / GCE O and A Level examination results issued by the examination body / Relevé de notes	Asgari puan: 11 / 20	Süresiz
Kanada :Prorincial High School Graduation Diplomas	Diploma notu en az %60	Süresiz
Karadağ Diploma / Record of study	Lise Diplomasında %50 Başarı	Süresiz
Katar Al-Thanawaya Al-Aama / General Secondary Education Certificate	Lise Diplomasında %60 Başarı	Süresiz
Kazakistan Attestat / Certificate of Secondary Education	Asgari puan: 3 / 5	Süresiz
Kenya Certificate of Secondary Education / East African Certificate of Education	Genel ortalama En az C+	Süresiz
Kırgızistan Attestat / Certificate of Secondary Education	Asgari puan: 3 / 5	Süresiz
Kolombiya Bachiller / Certificado de estudios	Lise Diplomasında %50 Başarı	Süresiz
Kongo Cumhuriyeti Baccalauréat / Relevé de notes	Lise Diplomasında %50 Başarı	Süresiz
Kongo Demokratik Cumhuriyeti Examen d'état / Diplôme d'Etat de l'Enseignement Secondaire / Diplôme d'Etat d'Études Secondaires du Cycle Long / Relevé de notes	Asgari puan: 10 / 20	Süresiz
Korea High School Diploma / Transcript of study	En az 400 / 800 puan veya Lise Diplomasında %50 Başarı	Süresiz
Kosta Rika Bachillerato / Bachiller en la Enseñanza Media / Certificado de estudios	Lise Diplomasında %50 Başarı	Süresiz
Kuveyt Shahadat-al-thanawia-al-a'ama / General Secondary School Certificate	Lise Diplomasında %60 Başarı	Süresiz
Küba Título de Bachiller / Título de Técnico Medio Certificado de estudios	Lise Diplomasında %50 Başarı	Süresiz
Letonya Atestats par videjo izglitību / Certificate of Secondary Education	Asgari puan: 6 / 10	Süresiz
Libya Secondary Education Certificate	Lise Diplomasında %60 Başarı	Süresiz
Litvanya Brandos Atestatas / Certificate of Maturity	Asgari puan: 6 / 10	Süresiz
Lübnan Baccalauréat examination results	Lise Diplomasında %50 Başarı	Süresiz
Lüksemburg Diplôme de Fin d'Etudes Secondaires Relevé de notes	Lise Diplomasında %50 Başarı	Süresiz
Macaristan Gimnáziumi Érettségi Bizonyítvány / Secondary School Maturity Certificate	Asgari puan: 3 / 5	Süresiz
Madagaskar Madagascar Baccalaureat	Lise Diplomasında %50 Başarı	Süresiz
Mali Mali Baccalaureat / Relevé de notes	Lise Diplomasında %50 Başarı	Süresiz
Malta Secondary Education Certificate / General Certificate of Secondary Education / Matriculation Certificate	Lise Diplomasında %50 Başarı	Süresiz
Meksika Bachillerato / Técnico / Certificado de estudios	Lise Diplomasında %50 Başarı	Süresiz
Mısır The Thanaweya A'ama (General Secondary Certificate) Certificate of General Secondary Education	Lise Diplomasında %50 Başarı	Süresiz
Moğolistan Gerchilgee / School Leaving Certificate	Lise Diplomasında %50 Başarı	Süresiz
Moldova Attestat / Certificat de Absolvire / Diploma de Baccalaureat / Certificate of Secondary Education	Asgari puan: 6 / 10	Süresiz
Moritanya Diplôme de Bachelier de l'Enseignement du Second Degré / Baccalauréat / Relevé de notes	Lise Diplomasında %50 Başarı	Süresiz
Mozambik Certificado de Habilitações Literarias / Secondary School Leaving Certificate	Lise Diplomasında %50 Başarı	Süresiz
Namibya General Certificate of Secondary Education / Cambridge Overseas School Certificate / Cambridge Overseas Higher School Certificate / Senior Certificate	Lise Diplomasında %50 Başarı	Süresiz
Nepal Nepal High School Diploma	100 üzerinden 50	Süresiz
Nijer Niger Baccalaureat / Diplôme de Bachelier de l'Enseignement du Second Degré / Relevé de notes	Asgari puan: 11 / 20	Süresiz
Nikaragua Bachillerato / Técnico / Certificado de estudios	Lise Diplomasında %50 Başarı	Süresiz
Norveç Vitnemål fra den Videregående Skole / Examen Artium / Certificate of Upper Secondary Education	Asgari puan: 3 / 6	Süresiz
Orta Afrika Cumhuriyeti Central African Republic Baccalaureat / Baccalauréat / Diplôme de Bachilier de l'Enseignement du Second Degré / Relevé de notes	Lise Diplomasında %50 Başarı	Süresiz
Özbekistan Attestat / Certificate of Secondary Education	Asgari puan: 3 / 5	Süresiz

Pakistan Higher Secondary Certificate / Intermediate Certificate / Mark sheet	Lise Diplomasında %60 Başarı	Süresiz
Panama Bachillerato / Técnico / Certificado de estudios	Lise Diplomasında %50 Başarı	Süresiz
Paraguay Bachillerato / Técnico / Certificado de estudios	Lise Diplomasında %50 Başarı	Süresiz
Peru Bachillerato / Técnico / Certificado de estudios	Asgari puan: 12 / 20	Süresiz
Polonya Swiadcetwo Dojrzałości / Matura / Swiadcetwo Ukonczenia	en az 3 / 6 Swiadcetwo Dojrzałości veya Matura sınavından %50 başarı	Süresiz
Portekiz Certificado de fim de Estudos Secundários / Certidão do Décimo Segundo Ano	Lise Diplomasında %50 Başarı	Süresiz
Porto Rico High School Diploma / Transcript of study	Lise Diplomasında %50 Başarı	Süresiz
Romanya Diploma de Bacalaureat Foai Matricola	en az 5.5 / 10	Süresiz
Ruanda Diplôme des Humanités Complètes / Diplôme de Fin d'Etudes Secondaires Relevé de notes	Lise Diplomasında %60 Başarı	Süresiz
Rusya Attestat / Certificate of Secondary Education	Asgari puan: 3 / 5	Süresiz
Senegal Baccalaureate / Diplôme de Bachelier de l'Enseignement du Second Degré / Baccalauréat / Relevé de notes	Asgari puan: 12 / 20	Süresiz
Singapur Sijil am Pelajaran Singapura-Cambridge / Sijil am Pelajaran Singapura-Cambridge / Singapore-Cambridge General Certificate of Education Ordinary Level / Singapore-Cambridge General Certificate of Education Advanced Level	En az 2 dersten A ile geçmek ve Lise Diplomasında %50 Başarı	Süresiz
Slovakya Maturitná skúška / Maturita Vysvědčení / Annual grade report	Asgari puan: 3 / 5 veya Lise Diplomasında %50 Başarı	Süresiz
Slovenya Matura / Secondary School-Leaving Diploma	Asgari puan: 3 / 5 veya Lise Diplomasında %50 Başarı	Süresiz
Somali Secondary School Leaving Certificate	Lise Diplomasında %75 Başarı	Süresiz
Sri Lanka Sri Lankan General Certificate of Education examination results issued by the Department of Examinations	Lise Diplomasında %50 Başarı	Süresiz
Sudan School Certificate / Secondary School Certificate / Higher Secondary School Certificate	Lise Diplomasında %50 Başarı	Süresiz
Surinam VBO / MAVO / HAVO / VWO / MBO Diploma / Secondary School Certificate	Lise Diplomasında %50 Başarı	Süresiz
Suudi Arabistan Tawjihyah / General Secondary Education Certificate	Lise Diplomasında %50 Başarı	Süresiz
Swaziland Cambridge Overseas School Certificate Cambridge Overseas Higher School Certificate	Lise Diplomasında %50 Başarı	Süresiz
Şili Licencia de Educación Media / Técnico Medio / Certificado de Estudios	Asgari puan: 5 / 7	Süresiz
Tacikistan Attestat / Certificate of Secondary Education	Asgari puan: 3 / 5	Süresiz
Tanzania Cambridge Overseas School Certificate East African Certificate of Education / National Form IV Examination / Certificate of Secondary Education Cambridge Overseas Higher School Certificate / East African Advanced Certificate of Education / National Form VI Examination / Advanced Certificate of Secondary Education	En az 2 dersten A ile geçmek ve Lise Diplomasında %50 Başarı	Süresiz
Tayland Maw 6	Asgari puan: 3 / 4	Süresiz
Tayvan Senior High School Leaving Certificate	Lise Diplomasında %50 Başarı	Süresiz
Togo Baccalaureat / Baccalauréat Relevé de notes	Lise Diplomasında %50 Başarı	Süresiz
Tunisia Baccalauréat / Baccalauréat Relevé de notes	Asgari puan: 11 / 20	Süresiz
Türkmenistan Attestat / Certificate of Secondary Education	Asgari puan: 3 / 5	Süresiz
Uganda Certificate of Education / East African Certificate of Education / Uganda Cambridge Overseas School Certificate / Uganda East African Certificate of Education / Uganda Cambridge Overseas School Certificate / Uganda Advanced Certificate of Education / East African Advanced Certificate of Education / Cambridge Overseas Higher School Certificate	En az 2 dersten A ile geçmek ve Lise Diplomasında %50 Başarı	Süresiz
Ukrayna Ukrainian External Independent Testing – ZNO Veya Attestat / Certificate of Secondary Education Veya Attestat o Srednem (Polnom) Obshchem Obrazovanii	En az ikisi başvuru programla ilgili olmak üzere üç sınavdan 150/200 Veya Asgari puan:3 (5 üzerinden) Veya Asgari puan: 7 (12 üzerinden)	Süresiz
Umman Thanawiya amma / Secondary School Leaving Certificate	Lise Diplomasında %60 Başarı	Süresiz

Uruguay Bachillerato / Certificado de estudios	Lise Diplomasında %50 Başarı	Süresiz
Ürdün Tawjihi / Certificate of General Secondary Education	Asgari puan: 70 / 100	Süresiz
Venezuela Bachillerato / Técnico Certificado de estudios	Lise Diplomasında %50 Başarı	Süresiz
Vietnam Bang Tot Nghiep Pho Thong / Secondary School Diploma	Asgari puan: 6,5 / 10	Süresiz
Yemen Al Thanawiya / General Secondary Education Certificate	Lise Diplomasında %50 Başarı	Süresiz
Yeni Zelanda National Certificate / Sixth Form Certificate / School Certificate / Higher School Certificate	Lise Diplomasında %50 Başarı	Süresiz
Zambia School Certificate / Cambridge Overseas School Certificate	Lise Diplomasında %50 Başarı	Süresiz
Zimbabve General Certificate of Education / Cambridge School Certificate / Cambridge Higher School Certificate	En az 2 dersten A ile geçmek ve Lise Diplomasında %50 Başarı	Süresiz
Yukarıda Adı Geçen Ülkeler ve Mevcut Sınavlar	Yukarıda adı geçen ülkelerin mevcut sınavları ile ilgili hükümlerde ilgili mevzuatlarda yapılacak son değişiklikler geçerli olur.	
Yukarıda Adı Geçmeyen Sınavlar	Yukarıda adı geçmeyen sınavlar hakkında Yurt Dışından Öğrenci Kabul Komisyonu tarafından onaylanan hükümler geçerli olur.	

GCEAL (KKTC Uyruklular İçin) Toplamda 3 derste A,B,C seviyesinde (Matematik dersi sonucu A, Fizik, Kimya ve Biyoloji en az B ya da C Seviyesinde)

Tablo 2

SINAVLAR (YÖS)	KABUL İÇİN TABAN PUANLAR	*GEÇERLİLİK SÜRESİ
Akdeniz Üniversitesi	50/100	2 Yıl
Ankara Üniversitesi	50/100	2 Yıl
Atatürk Üniversitesi	50/100	2 Yıl
Bursa Uludağ Üniversitesi	50/100	2 Yıl
Ege Üniversitesi	50/100	2 Yıl
Erciyes Üniversitesi	50/100	2 Yıl
İstanbul Üniversitesi	50/100	2 Yıl
Karadeniz Teknik Üniversitesi	50/100	2 Yıl
Ondokuz Mayıs Üniversitesi	50/100	2 Yıl
Yıldız Teknik Üniversitesi	50/100	2 Yıl
Selçuk Üniversitesi	50/100	2 Yıl
Gaziantep Üniversitesi	50/100	2 Yıl
Gebze Teknik Üniversitesi	50/100	2 Yıl
Çukurova Üniversitesi	50/100	2 Yıl

*Sınavın yapıldığı tarihten itibaren.

D-BAŞVURU BİLGİLERİ

1)Başvuru obs.btu.edu.tr/oibs/ogrsis/basvuru_yabanci_login.aspx internet adresinden online olarak yapılacaktır.

2)Online başvurular “**Online Başvuru Kılavuzu**” doğrultusunda yapılmalıdır. (Online başvuru kılavuzuna: <http://oidb.btu.edu.tr> adresinden ulaşabilirsiniz.)

3)Online başvuru formu **büyük harflerle** (e-mail adresi hariç) eksiksiz olarak doldurulmalıdır.

4)Yüklenen belgelerin ve beyan edilen bilgilerin, eksiksiz ve doğru olmasından adaylar sorumludur.

5)Sadece başvuru formunu doldurup, istenen belgeleri sisteme yüklemeyen adayların başvuruları kabul edilmeyecektir.

6) Başvuruda istenen tüm belgelerin onaylı olması gerekir.

7)Adaylar en fazla bir diploma programına başvurabilirler.

8) Aşağıda belirtilen belgeler online başvuru formuna eksiksiz olarak yüklenmelidir.

9) Online başvuru sırasında sisteme yüklenmesi gereken belgeler:

9.1. Lise Diploması ve Türkçe Tercümesi

Lise diplomasının Türkiye Temsilciliği tarafından onaylanmış Türkçe tercümesi. (Henüz diplomasını almayan adaylar, liselerinden alacakları, belirli bir tarihte mezun olacaklarını ve olası mezuniyet notlarını gösteren resmi bir belge)

9.2 Not Durum Belgesinin (Transkript)

Lisede alınan dersleri ve notlarını gösteren Not Durum Belgesinin (Transkript) Türkiye Temsilciliği tarafından onaylanmış tercümesi ve aslı sisteme yüklenir.

9.3. Geçerli Sınav Sonuç Belgesi

Başvuru için kullanılacak olan sınav sonuç belge sisteme yüklenir. Belirtilen sınavların dışında başvuru yapılamaz.

9.4. Pasaport Fotokopisi

Pasaportu olan adaylar, pasaportlarının resimli sayfasını yüklemelidir. Pasaport sayfasının onaylanmış olması gerekmez. Pasaportu olmayan adayların bu konuda bir yükleme yapmasına gerek yoktur.

9.5. Fotoğraf (ön cepheden çekilmiş vesikalık fotoğraf)

NOT: Online Başvuru Formunun çıktısı alınarak imzalanmalıdır. Online Başvuru Formunun imzalı çıktısı ve yüklenen belgelerin orijinalleri kesin kayıt hakkı kazanan öğrencilerden kayıt sırasında istenecektir.

F-KESİN KAYIT:

Not: Kayıt için başvuru yapmak üzere Türkiye'ye gelecek olan yabancı uyruklu adayların, T.C. Dış Temsilciliklerince verilen "Öğrenim Meşruhatlı Giriş Vizesini", kabul belgesi gönderilmiş olan adayların ise, Türkiye'de öğrenim yapmak üzere ikamet edebilmelerini sağlamak amacıyla İçişleri Bakanlığınca verilen "Öğrenim Meşruhatlı Vize"yi almaları gerekmektedir.

1) Kesin kayıt için gerekli belgeler:

- a) Lise diplomasının Türkiye Temsilciliği tarafından onaylanmış tercümesi ve diploma aslı,
- b) SAT Sonucu ile başvuru yapıp yerleşen adayların kayıtlara kadar College Board'dan orijinal belgelerinin gelmemesi durumunda kayıt esnasında kullanıcı adları ve şifreleri ile SAT College Board resmi sitesinden sınav sonuçlarının teyidini yapmaları istenecektir. Bunu sağlayamayan adayların kayıt hakları iptal edilecektir. -ACT Sonucu ile başvuru yapıp yerleşen adayların kayıt esnasında kullanıcı adları ve şifreleriyle ACT resmi sitesinden sınav sonuçlarının teyidini yapmaları istenecektir. Bunu sağlayamayan adayların kayıt hakları iptal edilecektir. -YÖS Sonucu ile başvuru yapıp yerleşen adayların YÖS Sınavını gerçekleştiren Üniversitenin doğrulama sayfasından kontroller yapılacaktır. Doğrulama sayfası olmayan ya da kayıt tarihlerinde doğrulama sayfası aktif olmayan adayların kayıtları yapılmayacaktır.
- c) Lise diplomasının ülkemizdeki liselerden alınan diplomalara denk olduğunu gösteren T.C. Milli Eğitim Bakanlığından ya da Türkiye Temsilciliğinden alınan "Denklik Belgesi"nin aslı,
- ç) Not Durum Belgesinin (Transkript) Türkiye Temsilciliği tarafından onaylanmış Türkçe tercümesi ve aslı,
- d) Öğretim dili, Kısmen veya Tamamen İngilizce olan bölümler için varsa BTÜ Yabancı Diller Yüksek Okulu İngilizce Hazırlık sınıfı muafiyet şartlarını sağladığını gösteren belgenin aslı,
- e) Öğretim dili Türkçe veya Kısmen İngilizce olan bölümler için varsa Türkiye'deki Üniversitelere bağlı TÖMER Merkezlerinin veya Yunus Emre Enstitüsü'nün ilgili sınavlarından en az Türkçe B2 dil düzeyine ulaştığını gösteren belgenin aslı,
- f) T.C. uyruklu adayların T.C. Kimlik No beyanı veya Nüfus Cüzdanı fotokopisi,
- g) T.C. uyruklu erkek adayların "Askerlik Durum Beyanı",
- ğ) Doğumla yabancı uyruklu olup daha sonra T.C. vatandaşlığına geçenlerden ve bu durumdaki çift uyruklulardan Vukuatlı Nüfus Kayıt örneği,
- h) Pasaportun fotokopisi ve incelendikten sonra iade edilmek üzere aslı,
- ı) Öğrenim ücretinin yatırıldığını gösteren banka dekontu,
- i) İkamet Tezkeresinin fotokopisi,(Ülkemizde ikamet etmeyen adaylar, Bursa İl Göç İdaresi Müdürlüğü'nden alacakları ikamet tezkeresinin aslı görülerek fotokopisi alınacaktır. İkamet Tezkeresi için ileri bir tarihe randevu almışsa bu randevunun belgesi. İkamet tezkeresi sonrasında temin edilecek olan YU bilgisinin de ikamet tezkeresinden sonraki 1 ay içinde birim öğrenci işlerine teslim edilmesi gerekmektedir.)
- j) Öğrencinin maddi imkanlarının Türkiye'de yükseköğretimlerini sürdürmeye imkan sağladığını gösteren maddi durum belge veya taahhütname.
- k) Türk Dış Temsilciliklerinden alınacak "Öğrenim Vizesi",
 - 1) 1 adet vesikalık fotoğraf.
 - 2) Kabul edilen adayların Üniversiteye kayıt işlemleri, belirlenen tarihler arasında, Öğrenci İşleri Daire Başkanlığı tarafından yapılır.

EVRAK TESLİM ve KAYIT ADRESİ:
Bursa Teknik Üniversitesi Öğrenci İşleri Daire Başkanlığı
Mimar Sinan Yerleşkesi
Mimar Sinan Mahallesi Mimar Sinan Bulvarı Eflak Caddesi No:177
Tel: 0 224 300 32 36-37

G-ÖĞRENİM ÜCRETLERİ

2020-2021 AKADEMİK YILI ÖĞRENİM ÜCRETLERİ

FAKÜLTELER	1.TAKSİT	2. TAKSİT
	(Güz Dönemi)	(Bahar Dönemi)
Mühendislik ve Doğa Bilimleri Fakültesi,	581 TL	580 TL
Mimarlık ve Tasarım Fakültesi,	581 TL	580 TL
Orman Fakültesi	581 TL	580 TL
İnsan ve Toplum Bilimleri Fakültesi	426 TL	426 TL

Öğrenim Ücreti : Türkiye Ziraat Bankası / Bursa Merkez Şubesi
IBAN: TR62 0001 0000 60 56210 560 5004 numaralı hesaba yatırılacaktır.

* Öğrenim ücreti Bakanlar Kurulu'nun 2019-2020 Eğitim-Öğretim Yılında Yükseköğretim Kurumlarında Cari Hizmet Maliyetlerine Öğrenci Katkısı Olarak Alınacak Katkı Payları ve Öğrenim Ücretlerinin Tespitine Dair Kararına göre belirlenmiştir. Bakanlar Kurulu'nun 2020-2021 Eğitim-Öğretim Yılında Yükseköğretim Kurumlarında Cari Hizmet Maliyetlerine Öğrenci Katkısı Olarak Alınacak Katkı Payları ve Öğrenim Ücretlerinin Tespitine Dair Kararı doğrultusunda öğrenim ücretinde güncelleme yapılabilir.

Ğ) EĞİTİM - ÖĞRETİM DİLİ VE HAZIRLIK SINIFI

(1) Kısmen veya tamamen bir yabancı dilde eğitim verilen programlara kabul için BTÜ Yabancı Diller Yüksekokulu Yabancı Dil Eğitim ve Öğretim Yönetmeliği hükümlerindeki dil yeterliliğini sağlaması gereklidir. Şartları sağlamayanlar, "Bursa Teknik Üniversitesi Yabancı Diller Yüksekokulu Yabancı Dil Eğitim ve Öğretim ve Sınav Yönetmeliği" hükümlerince zorunlu hazırlık sınıfı eğitimine tabi olurlar.

H) TÜRKÇE YETERLİK DÜZEYİ

(1) Üniversiteye kabul edilen adayların öğrenimlerine başlayabilmeleri için Bursa Teknik Üniversitesi BURSA TÖMER tarafından düzenlenen "Türkçe Yeterlik Sınavı" ile Türkiye'de bulunan Üniversitelerin Dil Öğrenme Merkezleri veya Yunus Emre Enstitüsü'nün ilgili sınavlarından başarılı olmaları gerekir.

(2) Bursa Teknik Üniversitesi BURSA TÖMER tarafından düzenlenen "Türkçe Yeterlik Sınavı"ndan yurt içindeki üniversitelerin dil öğrenme merkezleri veya Yunus Emre Enstitüsü tarafından yapılan sınavlardan en az B2 düzeyi puan alan adaylar öğrenimlerine başlar.

(3) A1, A2, B1 düzeyi puanı olan adayların kayıtları yapılır ve Türkçe eğitimi almak üzere izinli sayılırlar. Türkçe seviyesi yetersiz görülen ve kendi imkânları ile eğitim gören öğrencilere Türkçelerini bu süre zarfında yeterli hale getirememeleri durumunda 1 yıl daha ek süre verilir. Bir yıl içinde yeterli düzeyde Türkçe öğrendiklerini bu maddenin (a) ve (b) bentleri uyarınca belgelendirdikleri takdirde öğrenimlerine başlarlar. Aksi takdirde kayıtları silinir.

(4) Avrupa Ortak Dil Kriterlerine göre Üniversitemizce kabul edilen Türkçe dil yeterlilik düzeyleri ve puan aralıkları aşağıda belirtilmiştir.

BURSA TÖMER TÜRKÇE DİL YETERLİK PUAN ARALIKLARI	DİL YETERLİLİK DÜZEYİ	AÇIKLAMA
100	C2	Türkçesi Yeterli
80-99	C1	
70-79	B2	Türkçesi kısa zamanda yeterli duruma gelir
60-69	B1	Türkçesi yetersiz
31-59	A2	
0-30	A1	Türkçesi hiç yok

(5) Kesin kayıt sırasında Türkçe Dil Düzeyi ile ilgili herhangi bir belge getirmeyenlerin Türkçe düzeyleri A1 Düzeyi kabul edilir ve işlemleri buna göre yapılır.

(6) Türkçe düzeylerini iletirmekle yükümlü veya Türkçe düzeyleri yetersiz olan adaylar istemeleri halinde Bursa Teknik Üniversitesi BURSA TÖMER'in açmış olduğu Türkçe Dil Kurslarına devam edebilirler.

(7) Lise eğitiminin tamamını yurtdışındaki T.C. Milli Eğitim Bakanlığına bağlı bir Türk lisesinde veya Türkiye'deki bir lisede tamamlayarak mezun olan öğrencilerden Türkçe Yeterlik Belgesi aranmaz.

D)YABANCI UYRUKLU ÖĞRENCİLERİN YÜKÜMLÜLÜKLERİ

1) Öğrenim görmek üzere Türkiye'ye gelen veya Türkiye'de bulunan yabancı uyruklu öğrenciler;

a) Türk Kanunlarına göre gerekli işlemleri yapmak ve belgeleri almakla (Yabancı Uyruklu Kimlik Numarası vb.),

b) Şahsi, medeni ve öğrenim durumlarıyla ilgili değişiklikleri Üniversitenin Öğrenci İşleri Daire Başkanlığı'na veya Dış İlişkiler Ofisine 15 gün içinde bildirmekle,

c) Öğrenimleri süresince ikametlerini uzatmak istedikleri takdirde, gerekli süre içerisinde, öğrenimlerine devam ettiklerini belgelemek kaydıyla, İl Göç İdaresi Müdürlüğünden yenisini almakla,

ç) İkamet tezkerelerini veya pasaportlarını kaybetmeleri durumunda ilgili makamlara derhal müracaat ederek 15 gün içinde yenisini almakla,

d) Öğrenim kurumlarını, irtibat adreslerini veya irtibat telefonlarını değiştirmeleri durumunda, bu değişiklikleri 20 iş günü içinde gerek ayrıldıkları gerekse naklettikleri yerlerin mahalli İl Göç İdaresi Müdürlüklerine bildirmekle yükümlüdürler.

2) Bu yönerge hükümlerine tabi olan öğrencilerin sağlık giderleri kendileri tarafından yaptırılacak sağlık sigortası kapsamında ve kendileri tarafından karşılanır.