

ERASMUS+ Partner Identification

A. PARTNER ORGANISATION

PIC number	986299784
Organisation ID	E10175946
Full legal name of the institution (National Language)	Ondokuz Mayıs Üniversitesi
Full legal name of the institution (Latin characters)	Ondokuz Mayıs University
Acronym	OMU
Erasmus ID Code	TR SAMSUN01
Official Legal Status	Public University
Official Registration Date	01 April 1975
Official Registration No	1873
Vat Registration Number	6430014673
ECHE	220260-LA-1-2014-1-TR-E4AKA1-ECHE
Postal address	Ondokuz Mayıs University, Kurupelit Campus, Atakum-Samsun, 55200, TURKEY
Region	Black Sea
Head of Institution	Prof. Dr. Sait Bilgiç, Rector
Institution's web site	www.omu.edu.tr
Email	erasmus@omu.edu.tr
Telephone	+90-362-3121919
Fax	+90-362-4576091
B. PROFILE	
Type of organisation	Higher Education Institution
Is the partner organisation a public body?	Yes

Is the partner organisation a non-profit?	Yes
Size of organisation/institution Number of students/staff	Large. 53,855 students 2,477 academic staff 3,923 employees.
C. ACCREDITATION	
Has the organisation received any type of accreditation before submitting this application?	Yes. Erasmus Youth EVS Accreditation
Has the organisation received any EU Erasmus grants?	Yes. Our ongoing projects are: <ul style="list-style-type: none"> • 2019-1-TR01-KA107-073493 • 2019-1-TR01-KA103-067400 • 2019-1-TR01-KA103-067404 • 2018-1-TR01-KA103-050061 • 2018-1-TR01-KA107-054774 • 2018-1-TR01-KA103-050060 • 2019-1-TR01-KA202-075412 • 610528-EPP-1-2019-1-TR-EPPKA1-JMD-MOB • 613159-EPP-1-2019-1-RO-SPOSCP
D. BACKGROUND AND EXPERIENCE	
Please briefly present the partner organisation.	<p>Ondokuz Mayıs University (OMU) is a well-established local state university. It was founded in 1975 in order to make a contribution and bring a new breath to the Black Sea region's economic, cultural and social life. The University's mission is to adopt universal values to bring about innovation to the benefit of individuals and society, working with intellectual rigor. The university has schools in the City of Samsun and 7 other counties. The main campus is located in Samsun, a coastal and harbour city situated on the border of the Black Sea.</p> <p>The University gives great importance to science, education and research and is one of the strongest research and teaching institutions in Turkey. It also aims to satisfy all the needs of a student in terms of professional training and other social needs; such as accommodation, health service, nutrition, cultural, social and sport activities etc.</p> <p>The university has 18 faculties, 2 schools (first cycle), 12 vocational schools (short cycle), 5 graduate schools, 24 research centres and one conservatoire. It has 58,000 (5128 full time international students from 113 different countries) students (including postgraduate and distance learning students), 2,348 academic staff and 3,937 employees.</p> <p>The University's first and largest faculty, the Faculty of Medicine, has two university hospitals (adult and children). Similarly, the Faculty of Dentistry is a Dental Hospital. Serving the inhabitants of the entire Black Sea region, both faculties provide treatment in all areas of health and dental care. Our Faculty of Veterinary Medicine also has an animal hospital again serving the local and regional patients.</p>

	<p>Ondokuz Mayıs University Distance Education Application and Research Center (UZEM) was established 2009 to offer distance learning degrees with using information and communications technology (ICT) and e-learning facilities provides This center has more than 10.000 e-learning materials (video, pdf, pptx, mp3, mp4 format) in “Learning Management Systems” (LMS) and provides synchronous and asynchronous online communication in an interactive learning environment and 24 hours accessible learning services for learners.</p> <p>This center continues its active learning activities in twenty different programs continues its active learning activities in twenty different programs together with two certificate programs, nine associate degree programs, two undergraduate completion programs and seven non-thesis graduate programs. This center having two studio, three smart learning room, seventeen synchronous lesson room and one conference room filled with high technology equipment to produce e-learning material for target groups and carry out their learning activities and there are almost forty staff working in different departments.</p>
<p>What are the activities and experience of the organisation in the areas relevant for this application?</p>	<p>Regarding Entrepreneurship, our University has been implementing an Action Plan starting from 2013 which started with an introduction workshop on Entrepreneurial University.</p> <p>Based on this action plan various national and international projects were implemented to increase the awareness of the academic staff and students. A short selection of these projects are as follows:</p> <ul style="list-style-type: none"> -Workshop for Master and PhD students “Research on entrepreneurship with data from Global Entrepreneurship Monitor (with University of Southern Denmark) - Capacity Building for Innovation and Entrepreneurship Grant Programme - Research and Development of Entrepreneurship Capacity in the Agricultural Sector in the Eastern Black Sea Project (DOKAP) Region 2017-2019 <p>Under the projects education programmes in different levels were organized for academic staff and students.</p> <p>A compulsory course “Entrepreneurship and Innovation” has been integrated to the curriculums of selected faculties.</p> <p>A Master’s Programme on “Entrepreneurship and Innovation” has been opened in 2020 Spring semester in Turkish and English. Organization of the distance education version of this programme is also in progress.</p> <p>OMU Technopark also provides different kinds of support to University members, students and the city on entrepreneurship.</p> <p>Furthermore Samsun Technology Development Zone (Samsun Teknopark) also continous working on 80.000 m² land in OMÜ Atakum Campus with the decision of the Board of Ministers of Turkey announced in July 2009.</p>

	<p>Samsun Technology Development Zone Company was established in June 2010 with the partnership of university-public-private sector-non-governmental organizations and started its activities. Construction of the Samsun Technopark Administration Building and Incubation Center, the construction of which started in March 2012, came into service in the second quarter of 2014.</p> <p>There are two basic services for entrepreneurs in Samsun Technopark; incubation and incubation offices. Entrepreneurs can work to test and commercialize innovative business ideas by getting support from pre-incubation structures to mature their business ideas.</p> <p>In addition, entrepreneurs, who reveal their R&D and innovation activities in the pre-incubation center, can continue their work and benefit from the support by taking part in our incubation offices. These structures are of a physical feature that they can work with other entrepreneurs and they are capable of establishing communication and interaction between them.</p> <p>There are running currently 63 active companies, 195 active employees,</p> <p>Our University has an Institutional Development strategies Quality Assurance department http://kalite.omu.edu.tr/en/</p>		
<p>What level of courses do you offer?</p>	<p>All levels. -Short Cycle -First Cycle -Second Cycle -Third Cycle</p>		
<p>Course Catalogue</p>	<p>http://ebs.omu.edu.tr/</p>		
<p>D.2. Operational capacity: Skills and expertise of key staff involved in the proposal</p> <p><i>Please add lines as necessary.</i></p> <table border="1" data-bbox="137 1375 1426 1473"> <thead> <tr> <th data-bbox="137 1375 437 1473">Names of staff members of the organisation</th> <th data-bbox="437 1375 1426 1473"><i>Summary of relevant skills and experience, including where relevant a list of recent activities (/publications) related to the domain of the proposal.</i></th> </tr> </thead> </table>		Names of staff members of the organisation	<i>Summary of relevant skills and experience, including where relevant a list of recent activities (/publications) related to the domain of the proposal.</i>
Names of staff members of the organisation	<i>Summary of relevant skills and experience, including where relevant a list of recent activities (/publications) related to the domain of the proposal.</i>		
<p>Prof. Dr.Kürşat Demiryürek (Project Coordinator)</p>	<p>Kürşat Demiryürek is a professor of extension education in the Department of Agricultural Economics, Faculty of Agriculture, Ondokuz Mayıs University, Samsun, Turkey. He got BSc on Agricultural Economics and MSc on Rural Distance Education both from Ankara University. He did his PhD from Agricultural Extension and Rural Development Department of Reading University, England. His PhD thesis was about Agricultural Information Systems for organic and conventional hazelnut producers in Turkey. He has professional experiences and conducted research in rural extension, agricultural information systems, social network analysis, organic agriculture, rural distance education and academic entrepreneurship. He has worked as short time experts in several EU, UNDP and FAO's rural extension and development projects in Turkey. More info available at: https://personel.omu.edu.tr/en/kursatd https://www.researchgate.net/profile/Kursat_Demiryurek</p>		

<p>Dr. Belgin Bal İncebacak https://drbelginbal.blogspot.com/p/ana-sayfa.html?m=0</p>	<p>She is a staff at Faculty of Education, Ondokuz Mayıs University. She has got her PhD degree from Ondokuz Mayıs University. She has involved in some governmental projects including entrepreneurship with the other members of the project team. Her research interests include Entrepreneurship Development, creative drama, mathematics education, problem solving, creative problem solving, innovation education, inquiry based learning, STEM. She takes part a ministry of youth and sports projects and TUBITAK Projects. In addition, she has been working on national and international applied research projects in the field of Entrepreneurship Education and Social Entrepreneurship. She has several publications about international journals and participated in national and international conferences in some countries.</p> <p>During the past decade, she continued her research and studied in the field of entrepreneurship and gained a significant amount of experience working with different scholars of the field from various countries such as Denmark (Professor Thomas Schott) Turkey (Dr. Hiroko Kawamorita, Professor Kürşat Demiryürek), and the like. http://sabaproje.omu.edu.tr/</p>
<p>Sayed Batin Ashkar</p>	<p>Sayed Batin Ashkar is now student of MSc degree in Agricultural Economics Department of Agriculture Faculty, Ondokuz Mayıs University.</p> <p>He is an academic member of one governmental universities of Afghanistan (Agricultural Economics and Extension Department, Agriculture Faculty, Samangan Higher Education Institute). He had been teaching as an assistant lecturer in the mentioned institute for about three years before starting his MSc degree in Ondokuz Mayıs University. During his teaching, he has undertaken the responsibility of his faculty's deputy affairs too. It would be added that Mr. Ashkar has the experience and potential of doing team work in the highest pressure and every circumstances.</p>
<p>Yaman Seker</p>	<p>Yaman ŞEKER has about 6 years of private sector and 3 years of Chamber of Industry experience. During this period, he had extensive experience in marketing, logistics, export-import operations and international maritime transportation, respectively.</p> <p>The latest networks, which strengthened the private sector and industrial infrastructure experience with the EU projects and foreign trade application consultancy services offered to the chamber members within the body of Eskişehir Chamber of Industry between 2015-2018, and the largest networks for world trade, in which approximately 12 million industrial enterprises are registered in the European Union. He worked as the implementer and contact point of the Enterprise Europe Network project in Eskişehir for 3 years. .</p> <p>Providing education in English and French, Izmir Dokuz Eylül University Faculty of Business Administration has graduated from the Department of Tourism Management in 2002 and has been working as a University-Industry Collaboration Specialist since 2018 in Samsun Technopark OMU-TTO for a more effective cooperation between university and industry.</p> <p>He is recently studying in Master's Programme in the field of Entrepreneurship and Innovation in OMU.</p>
<p>Gulara Hasanova</p>	<p>She finished MBA, specialty Management.</p>

	<p>Then she has worked at Odlar Yurdu University as an office Manager.</p> <p>She has managed different projects of the students.</p> <p>After she changed his job and started working on Cable TV Company. She has managed cable and Internet broadcast.</p> <p>Has been responsible for checking the software errors.</p> <p>She has been trainer and group leader.</p> <p>Besides these, she has taken part in many seminars, conferences, such as “Manage & Lead Young Business”, “Conference on MBA Education Abroad”, “Conference about Project Management”, “Workshop on Leadership”, “Conference about Project Management” and, etc.</p> <p>Now she is studying in Master’s Programme in the field of Entrepreneurship and Innovation in OMU.</p>
Gökhan Keskin	<p>He graduated from Ondokuz Mayıs University in 2005 and has been working as an English Teacher in a secondary school since then. He has conducted some Erasmus Projects with the students and taken part in adult education. He is now studying in Master’s Programme in the field of Entrepreneurship and Innovation in OMU.</p>
Ahmet Yesevi Koçyiğit	<p>Ahmet Yesevi KOÇYIĞİT graduated from Ondokuz Mayıs University in 2019 and now he is student in the Department of Agricultural Economics, Faculty of Agriculture, Ondokuz Mayıs University, Samsun, Turkey He has been working as assistant for DOKAP Project. He is contact person for a youth group “First Step Entrepreneurs” working related projects.</p>
Ayse Sevindik	<p>Ayse worked as a Senior Human Resources Expert for the last 12 years mostly in European Union Projects (IPARD etc.) and International FMCG Companies (British American Tobacco) before launching her own brand ‘ ASINKA’ as HR and Recruitment Center. Besides her HR Experience she also has had almost 19 years of professional experience through working as Human Resources Non- Key Expert, Training Expert, Human Resources and Institutional Development Consultant, Career and Executive Coach, HR Strategist, Human Resources Consultant, Human Resources Coordinator, Foreign Trade and Export Specialist, Project Assistant and Executive Assistant.</p> <p>She has been managing the only accredited Private Recruitment Office in Samsun City. Nowadays, she is highly involved in Future Jobs, Digital HR, Entrepreneurship as a new Career, Social Entrepreneurship and Intrapreneurship and Learning Organizations. By taking place in many Non Governmental Organizations (NGO) she is giving Career Seminars and Trainings mostly to High Education Students and Female Associations.</p> <p>Ayse has been studying in Master’s Programme in the field of Entrepreneurship and Innovation in Ondokuz Mayıs University (OMU) and Political Science as an Undergraduate Program at the same time in Samsun University.</p>
Ruth Dionisia Gicuku Njiru	<p>Ruth is a PhD Student in Agricultural Economics in the Faculty of Agriculture, Ondokuz Mayıs University, Turkey. She holds a Bachelor of Science degree in Agricultural Economics from Egerton University, Kenya and a Masters of Science in Agricultural and Applied Economics from Egerton</p>

	<p>University Kenya with a specialization in Agricultural Policy and Trade. She worked as a part time lecturer at department of Agricultural Economics and Agribusiness management, Egerton University. She was engaged in content delivery and capacity building and teaching courses for diploma and Undergraduate level in Agricultural value chains, Business management, Entrepreneurship, Strategic Management, Project planning and Management, Cooperative Theory, Principles of marketing, Marketing management for Agribusiness, Business law, Production Economics, Farm Management and research methodology. She had also worked in various capacities as a researcher e.g. Researcher in business cases for Quality based milk payment system (QBMPs) and understanding consumer demand for safe milk, research supervisor on Adoption Pathway on Production, Marketing.</p>
Sahire Dođru	<p>Sahire Dođru is a expert in Distance Education Research and Application center (UZEM), Ondokuz Mayıs University, Samsun. She got BSc in Mathematics from Adnan Menderes University and Postgraduate degree on Computer Science from University of Birmingham, UK. Then, she got Masters Degree on Distance Learning from Anadolu University. She is currently doing her third master on Statistics and working on projects related to artificial intelligence and software engineering. She has almost five years professional experience on distance education. Also, she attended many Entrepreneurial Training Programs at OMU. Her research interest on educational side involves quality and accreditation on distance education, adult education, open and distance learning, social entrepreneurship, math education and gifted child education.</p>
Esra Derle	<p>She is a Lecturer at OMU, has been working in the International Relations Office since 2004. She is ECTS/DS Institutional Coordinator, responsible for the course recognition process of the mobility students.</p> <p>She is also responsible for Mevlana Programme at OMU, which is an International Student and Staff Mobility Program administrated and financed by Higher Education Council of Turkey.</p> <p>She also deals with incoming and outgoing Erasmus students particularly on the basis of course selection and recognition. Starting from the Bologna Process, she has worked in the field of Quality Assurance in International Relations Office and now is also responsible as the Representative for Quality at the International Office and as an “Internal Examiner” at the University.</p> <p>Since she has been dealing with incoming and outgoing students at administrative level for 15 years, she was appointed as the responsible person at OMU for Youth and EVS Projects.</p> <p>She is recently studying in Master’s Programme in the field of Entrepreneurship and Innovation in OMU.</p>
E. LEGAL REPRESENTATIVE	
Title	Prof. Dr.
Gender	Male
First Name	Sait

Family Name	Bilgiç
National ID number of the legal representative	
Department	Rectorial Office
Position	Rector
Email	rektor@omu.edu.tr
Telephone 1	+90-362-4575870
Address	Ondokuz Mayıs University, Rectorial Office, Atakum, Samsun, 55200
Region	Black Sea
Telephone 2	+90-362-4575878
Contact for international partnerships	Prof. Dr.Kürşat Demiryürek Tel: +90-362-3121919 (Ext: 1372) Fax: +90-362-4576091 e-mail: kdemiryurek@gmail.com kursatd@omu.edu.tr