

DOKUZ EYLUL UNIVERSITY (DEU)
GRADUATE SCHOOL OF HEALTH SCIENCES (HSI)
SUMMARY OF MEASURES TAKEN TO COMPLY WITH ORPHEUS STANDARDS

Orpheus Recommendations	DEU-HSI arrangements	Documents
1. An increased central control over the programmes	<p>In All PhD programmes of study:</p> <ol style="list-style-type: none"> 1. The group of courses named “Science, Research Culture and Transferable Skills”(Group 1) are organised as elective courses common to ALL PhD programmes. Two new courses: “Teaching Skills” and “Personal development Skills (leadership, etc)” are added, as recommended. 2. Uniformity is achieved in the admission procedures 3. Uniformity is achieved in the proficiency examination 	<p>Annex 1: New Code of practice focused on Orpheus recommendations Annex 2: Syllabus for the new Course: “Personal Development” (elective) Annex 3: Syllabus for the new Course: “Medical Education: Basic Principles and Methods” (elective)</p>
2. The overlaod of programmes with theoretical courses should be further reduced	<p>The theoretical course period was reduced from 4 semesters (120 ECTS) to three (90 ECTS). In the new regulations, 30 ECTS out of the 90 ECTS are accorded to courses on selected research topics related to the thesis with the supervisors (So, the theoretic course weight is further reduced). The research project starts at the beginning of the study period and the full-time research covers at least 2½ years.</p>	<p>Annex 1 : New Code of Practice + Annex 4: An Example of PhD Taining programme Annex 5: New Course on “Selected Research Topics Related to Thesis I” (mandatory) Annex 6: New Course on “Selected Research Topics Related to Thesis II” (mandatory)</p>
3. Introduction of a mandatory course in ethics	<p>The elective course entitled “Ethics in Health Sciences II” is made Mandatory (Ethics in Health Sciences I is given during the MSc period) ; another course on “Medical Ethics” is structured and realized in February 2015</p>	<p>Annex 7: Syllabus of the ethics course Annex 8: Medical Ethics course assessment form (20 February2015)</p>
4. Introduction of a clear limit to the length of training	<ol style="list-style-type: none"> 1. PhD taining programmes are structured for a total 4-year period. 2. In cases of necessity (clinical PhD candidates, or those working outside, or health problems) it can be prolonged for up to 6 years. 	<p>Annex 1. New Code of Practice</p>
5. Introduction of clear independance of the Assessment Committee and clear external evaluation of the thesis and oral exam	<ol style="list-style-type: none"> 1. In the new code of practice, the supervisor cannot be the Chair of the jury, and he/she does not have a voting right. 2. Two of the jury members are from outside the university and one is from outside the department. 3. This independent jury firstly makes independent written assessment of the thesis. Then, the <i>viva</i>. The final conclusion about the thesis made after the PhD defense. 	<p>Annex 1: New Code of Practice Annex 9: An assigned PhD jury with two members from outside the university (27 February 2015)</p>

ANNEXES

Annex 1: New Code of practice (focused on Orpheus recommendations)

Annex 2: Syllabus for the new Course: "Personal Development" (elective)

Annex 3: Syllabus for the new Course: "Medical Education: Basic Principles and Methods" (elective)

Annex 4: An Example of PhD Training programme (In Molecular Medicine)

Annex 5: Syllabus for the new Course on "Selected Research Topics Related to Thesis I"

Annex 6: Syllabus for the new Course on "Selected research Topics Related to Thesis II"

Annex 7: Syllabus of the ethics in Health sciences II course

Annex 8: Medical ethics course assessment form (20 February 2015)

Annex 9: An assigned PhD jury with two members from outside the university (27 February 2015)