
1

EASTERN MEDITERRANEAN UNIVERSITY

STRATEGIC PLAN

2017 – 2022

GOALS, OBJECTIVES AND ACTIVITIES

RESPONSIBLE AND RELEVANT UNITS

CRITERIA FOR SUCCESS AND MONITORING PROCESSES

(February 2017, Famagusta, TRNC)

2

EASTERN MEDITERRANEAN UNIVERSITY 1

STRATEGIC PLAN 1

(FEBRUARY 2017, FAMAGUSTA, TRNC) 1

MESSAGE FROM THE RECTOR 7

STRATEGY FORMATION METHOD AND PROCESS 8

SWOT ANALYSIS 10

Strengths 10

Weaknesses 11

Threats 12

PRIMARY GOALS 13

MISSION 13

VISION 13

FUNDAMENTAL VALUES 14

GOALS, OBJECTIVES, ACTIVITIES, RESPONSIBLE PERSONS AND CRITERIA FOR
SUCCESS: 15

GOAL 1: 15

STRENTHENING THE INSTITUTIONAL OWNERSHIP, PROTECTING EMU CULTURE
AND VALUES, AND REFLECTING THESE IN ACADEMIC PROCESSES 15

OBJECTIVE 1.1: Formation of institutional memory about important events and individuals in

EMU’s history and strengthening the mechanisms in the dissemination of these values to all

stakeholders. 15

OBJECTIVE 1.2: Improving the Communication and Relations with Alumni and Ensuring Their

Continuation 16

GOAL 2: 17

DEVELOPMENT OF AN AUTONOMOUS AND DEMOCRATIC UNIVERSITY
GOVERNANCE MODEL. 17

3

OBJECTIVE 2.1: The Passing of the New Statute Establishing North Cyprus Education Foundation

and Eastern Mediterranean University at the TRNC Assembly 17

OBJECTIVE 2.2: Establishment of Structures Allowing University-wide Participation in the

Decision Making Processes 17

GOAL 3: 19

EQUIPPING STUDENTS WITH UNIVERSAL VALUES THAT WOULD TURN THEM INTO
SELF-CONFIDENT, CREATIVE, HIGHLY AWARE, INQUISITIVE AND AUTONOMOUS
INDIVIDUALS WHO DEMONSTRATE RESPECT TOWARDS OTHERS’ FREEDOM 19

OBJECTIVE 3.1: Design of processes facilitating creative, independent and scientific thought 19

OBJECTIVE 3.2: Adoption of ethical values pertaining to social life 19

GOAL 4: 20

SUPPORTING STUDENTS’ ACADEMIC AND CAREER DEVELOPMENT AND ENSURING
THEIR GLOBALISATION 20

OBJECTIVE 4.1: Strengthening students’ international experiences 20

OBJECTIVE 4.2: Formation of academic mechanisms working towards equipping students with

basic academic skills 20

OBJECTIVE 4.3: Supporting students’ career and higher education plans 21

GOAL 5: 22

DELIVERING UNDERGRADUATE/ASSOCIATE EDUCATION STRUCTURED UPON
FIRM ACADEMIC GROUNDS AND WITH A CONTEMPORARY UNDERSTANDING AND
INNOVATIVE APPROACHES 22

OBJECTIVE 5.1: Increasing the efficacy of the undergraduate/associate programs through

carrying out regular and ongoing evaluations 22

OBJECTIVE 5.2: Activation of the Internalisation at Undergraduate/Associate programs and

Ensuring the Admission of More Successful Students to Our University 23

OBJECTIVE 5.3: Ensuring the Efficacy of Teaching and Learning 23

OBJECTIVE 5.4: Encouraging the movement of teaching out of class as well as the application of

research and experimental methods 24

OBJECTIVE 5.5: Ensuring the Effectiveness of the Advisorship Services for Students 24

GOAL 6 25

4

DEVELOPMENT OF DISTANCE EDUCATION PROGRAMS AND INCREASING THEIR
FREQUENCY 25

OBJECTIVE 6.1: Infrastructural Development 25

OBJECTIVE 6.2: Opening New Undergraduate and Postgraduate Programs within the Institute

for Distance Education 25

OBJECTIVE 6.3: Development and Implementation of Distance Education Programs

Strengthening the Relationship among the University, Industry and Community 26

GOAL 7 27

STRENGTHENING POSTGRADUATE TEACHING AND LEARNING THROUGH
INNOVATIVE AND CREATIVE APPROACHES 27

OBJECTIVE 7.1: Conducting an ongoing evaluation of postgraduate programs, increasing their

efficacy and productivity, and developing unique programs 27

OBJECTIVE 7.2: Attracting qualified students to postgraduate programs 28

OBJECTIVE 7.3: Ensuring that postgraduate students gain direct or indirect international

experience 28

GOAL 8: 29

STRENGTHENING THE CULTURE OF SCIENCE, RESEARCH, CREATIVITY AND
INNOVATION WITHIN THE UNIVERSITY 29

OBJECTIVE 8.1: Encouraging, supporting and awarding quality research, 29

OBJECTIVE 8.2: Strengthening Research Infrastructure and Research-Targeted Human

Resources 30

GOAL 9: 31

DEVELOPING THE ENGLISH LANGUAGE COMMAND OF STUDENTS AND INCREASING
THEIR COMPETENCE 31

OBJECTIVE 9.1: Application of effective methods bringing students’ English language skills to the

required level both in academic and non-academic contexts. 31

OBJECTIVE 9.2: Availability of courses aiming to develop writing and speaking skills in English in

undergraduate curricula. Design of course content to serve for this purpose. 32

GOAL 10: 33

IMPROVING THE EDUCATIONAL INFRASTRUCTURE 33

OBJECTIVE 10.1: Improving the Quality and Quantity of Classrooms 33

5

Objective 10.2: Renovation of Laboratories in terms of Infrastructure and Equipment and

Ensuring Their Efficient Use 33

OBJECTIVE 10.3: Improvement of informatics facilities and ensuring their efficient use and

distribution 34

OBJECTIVE 10.4: Improving the Capacity and Services of the University Library 34

GOAL 11 35

INCREASING STUDENT SATISFACTION 35

OBJECTIVE 11.1:Ensuring the Availability of the Necessary Environment for the Enrichment and

Diversification of the Students’ University Experience 35

OBJECTIVE 11.2: Strengthening the residential, nutritional, transportation and sports

infrastructure. Increasing the efficiency of health services of all types (including mental health). 35

OBJECTIVE 11.3: The Awarding of Successful Students 36

GOAL 12 37

ENSURING AND MAINTAINING THE RECRUITMENT OF QUALIFIED STAFF 37

OBJECTIVE 12.1: Development of Policies for the Recruitment of Qualified Academic Staff 37

OBJECTIVE 12.2: Carrying out Work for the Recruitment of Qualified Administrative Staff 37

OBJECTIVE 12.3: Evaluation of the Employees’ Attitude and Satisfaction towards the Institution;

Development and Implementation of Activities Increasing Their Motivation and Commitment 38

GOAL 13 39

MAINTENANCE OF INSTITUTIONAL DEVELOPMENT AND IMPROVEMENT OF THE
ACADEMIC AND ADMINISTRATIVE PROCESSES 39

OBJECTIVE 13.1: Planning of Work Flow and Preparation of Job Specifications 39

OBJECTIVE 13.2: Institutionalisation of Human Resources Planning 40

OBJECTIVE 13.3: Ensuring that the self-evaluation culture is adopted; inclusion to external

evaluation processes and carrying out work on increasing the number of accreditations 40

GOAL 14 42

USING THE UNIVERSITY’S FINANCIAL RESOURCES MORE PRODUCTIVELY AND
BEING LESS DEPENDENT ON STUDENT FUNDS 42

OBJECTIVE 14.1: Ensuring Efficient Use of the University Budget 42

6

TARGET 14.2: Attracting Alumni Support and Contributions to University both at a National

and International Level 42

OBJECTIVE 14.3: Benefiting from Research/Educational Funds from Internal and External

Resources 43

OBJECTIVE 14.4: Strengthening of the EMU-CEC Activities 43

GOAL 15 44

FORMATION OF SUSTAINABLE AND SECURE LIVING SPACES 44

OBJECTIVE 15.1: A Nature and Human-Friendly, Sustainable and Secure Campus 44

OBJECTIVE 15.2: Maintaining the Firm Stand Against Discrimination, Harassment, Bullying,

Mobbing of Any Kind and All Other Similar Attitudes and Behavior within the University 45

GOAL 16 46

INCREASING THE EFFECTIVENESS OF THE COMMUNITY SERVICE ACTIVITIES AND
FACILITATING THE AWARENESS OF SOCIAL RESPONSIBILITY 46

OBJECTIVE 16.1: Supporting Research/Application/Educational Programs Targeted Towards

Community Problems and Encouraging the Participation of Graduates and Students into These

Processes 46

7

MESSAGE FROM THE RECTOR
Dear EMU Community,

It is a great pleasure for me to share with you Eastern Mediterranean University’s new strategic

plan which will cover the upcoming five-year period (2017-2022).

As a young institution of higher education, Eastern Mediterranean University pays special importance

to strategic planning, as also confirmed by this strategic document which will act as a valuable guide

in our university’s new period. The strategic plan will act as a torchlight for our university primarily

in focusing the targets set and achieving the specified objectives in the best way possible.

During the preparation phase of the new strategic plan, we paid special attention to working in a

participative environment, where the views and opinions of all stakeholders were gathered. We are

all aware of the fact that, any document produced without a common understanding is destined to fail.

Successful achievements taking place since the foundation of our institution as the Institute of Higher

Technology in 1979 are due to the selfless efforts of each and every member of the university. Our

biggest hope is that the EMU community demonstrates necessary sensitivity, effort and devotion

towards putting the goals and objectives specified in the new startegic plan into action.

Parallel with the current global conditions, significant transformations are taking place both in the

academic and scientific dimension. In a period as such, becoming aware of our university’s strong

and weak aspects as well as having a better understanding of the opportunities and threats faced are

of utmost importance. If we also add the problems encountered in higher education within our country

to all of the aforesaid issues, the urgency of planning our future becomes apparent.

Our most important strategic goal is the institutionalisation of our university’s academic and scientific

quality culture. Within this framework, maintaining a university governance model defending

academic principles and values carries special importance for us as it makes our university different

and special. Formation of a sustainable structure for student flow to our university from different

corners of the earth and provision of a university environment where different cultures nourish each

other on the basis of scientific values are amongst our fundamental duties. As it was in the past, we

will work hard for a more democratic future and spend our best efforts in fulfilling our duties and

responsibilities towards our students, our community and humanity, in the light of universal principles

including plurality, transparency and freedom.

Whilst designing our programs, either new or old, the most important point of interest should be

encouraging our students to be creative. Among our fundamental duties as members of Eastern

Mediterranean University are designing processes and structures supporting critical thinking and

inquisition, all of which are prerequisites to reaching accurate information and new values.

All stakeholders’ contributions to our new strategic plan covering the period between 2017 and 2022

are undeniable. Each goal, objective and activity prioritised in the plan has been specified as a result

of careful thinking and long discussions. The biggest assurance for the activation of the strategic plan

would be the participation, support and determination of a wider audience. Taking this opportunity,

I extend my appreciation and gratitude to all those who have contributed to the preparation of this

plan which will guide us during the upcoming 5 year period.

Best regards,

Prof. Dr. Necdet Osam

Rector

8

STRATEGY FORMATION METHOD AND PROCESS

EMU, prepared a Strategic Plan for the first time in 2005 and renewed this plan in 2010.

Prepared after having conducted an evaluation of the 2010-2014 Strategic Plan, the new

strategic plan for 2017-2022 period was produced through the employment of a participatory

approach which included the views and opinions of academic and administrative staff, students

and members of the alumni.

The 2017-2022 Strategic Plan was developed within the framework of the method and process

summarised below:

1. EMU Rector’s Office started to work on the 2017-2022 Strategic Plan at the end of 2014

and specified the general strategic orientation.

2. Rather than the strategic plan being comprised by a small group, an approach that saw a

large participation from all University fractions under the coordination of a group of experts

was adopted. In order to have wider participation, meetings on strategic goals were arranged

with University boards and committees as well as graduates, students and representatives of

special groups such as unions.

3. During the first stage, the existing “Vision, Mission, Values” of the 2010 – 2014 Strategic

Plan were accepted as data and targets have been set for the discussion of the strategic goals in

the said plan by a wider audience both inside and outside the university and for the specification

of the desired reformations and advancements for the upcoming period of 5 years.

4. It was decided that the Strategic Plan would be designed in the order of ‘Strategic Goal,

Strategic Objective, Activity” and that all activities of the university be categorised

according to the five primary areas below:

i. education,

ii. science, research, creativity, modernism,

iii. green campus,

iv. community service and

v. institutional development

5. Working groups were formed under each Vice Rector’s Office. Each working group held

meetings about their area of focus and agenda between January and May 2015.

6. In July 2015, a Strengths, Weaknesses, Opportunities and Threats (SWOT) analysis meeting

took place with a large attendance.

7. For the next step, meetings were organized between September and December 2015 under

the Vice Rector’s Office for Academic Affairs. Evaluating the views that emerged from the

SWOT meetings, our university’s strengths, weaknesses, opportunities and threats were

identified.

8. Every working group formed their Strategic goals, targets and specified action to be taken

during the January 2015-May 2016 period.

9

9. Strategic goals, targets and activities specified by the working groups were later discussed

at meetings taking place at the Rector’s Office between July 2016 and January 2017.

SUCCESS CRITERIA was determined by responsible units in the light of the actions that

need to take place to meet the goals. At the same time, the university’s vision, mission and

fundamental values were updated.

10. In February 2017, the draft “Vision, Mission, Values, Strategic Goals” were added to the

Senate agenda.

10

SWOT ANALYSIS

The main aim of SWOT analysis is to specify Eastern Mediterranean University’s strong and

weak aspects as well as the opportunities and threats and to develop relevant policies in the

light of these specifications. Strengths and Weaknesses, Opportunities and Threats listed

below have been obtained as a result of the SWOT analysis meetings which took place during

2015 summer period with the participation of all stakeholders.

Strengths

1. Multicultural student structure and class environment.

2. Advantages brought by international accreditations and memberships as well as the

Higher Education Planning, Accreditation and Coordination Council (YÖDAK) and

Council of Higher Education (YÖK) approved academic programs developed in line

with international standards.

3. Internationalization.

4. The availability of English and Turkish-medium academic programs in different

academic degrees.

5. University campus’s physical infrastructure supporting rich social, cultural and

sports activities.

6. A safe city campus university within a safe country.

7. Institutional solemnity and trust that come with being a state university with strong

legal infrastructure.

8. Strong library and informatics infrastructure enabling online access to sources.

9. Students’ easy access to academic and administrative personnel.

10. Being a pioneering university in different areas of community services.

11. A rising positive image over the years compared with other universities in the region.

12. Presence of academic staff members with high research-development and intellectual

production potential.

13. Featuring on the Times Higher Education.

11

Weaknesses

1. University revenue being limited to student fees and government support.

Insufficient activity to bring additional income.

2. Insufficient university-industry collaboration resulting from insufficient development

of industry and certain sectors.

3. Not updating the infrastructure of old buildings.

4. Non-existence of a general university master plan.

5. The non-availability of performance criteria within the university

6. The university being susceptible to political changes and interventions as a result of

the statute not being updated.

7. Student English levels not at the desired level after completing the Preparatory

School.

8. Insufficient budget for research and development infrastructure and no research

funds.

9. Inadequate fulfilment of Bologna Process requirements (e.g. ECTS etc…).

10. Insufficient sabbatical leave.

11. Insufficient number of administrative personnel speaking a foreign language.

12. Lack of physical arrangements, regulations and educational tools for the handicapped

13. Insufficient fulfilment of the demands of computer and application laboratories.

14. Insufficient communication with graduates.

15. Insufficient use of educational technologies and adaptation of the curricula serving

for this purpose.

16. Non-homogenous student input and educational background open for improvements.

17. Physical infrastructure of library not being at a sufficient level.

18. Heavy course load of academic staff.

19. High student-academic staff ratio.

12

Opportunities

1. The solution of the Cyprus dispute and gaining EU membership resulting in the

university’s appearance in the European Higher Education Area.

2. TRNC’s natural beauty and climate.

3. The increasing demand of the third countries towards higher education, resulting in

increasing student intake.

4. Bureaucratic convenience in the flow of international students.

5. Very strict visa requirements in western countries applied during recent years.

6. Being a safe country in the middle of regional conflicts.

7. Financial support from the Republic of Turkey.

8. The potential to better utilize EMU graduates

9. TRNC being adopted as an island of education.

10. Historical town potential.

Threats

1. Insufficient and irregular nature of the financial support from government.

2. Newly formed universities within the TRNC, Turkey and the region.

3. The lack of an active and competent government higher education plan and

insufficient Higher Education Planning, Accreditation and Coordination Council

(YÖDAK) audit.

4. Political interventions to university administration.

5. Lack of public transport vehicles.

6. The problems that arise in the international arena as a result of the TRNC being

politically unrecognized.

7. Insufficient integration of the university and the city of Famagusta in terms of

student life.

8. The perception that student expenditure is high.

9. The negative image of the TRNC generated especially in the Turkish media (casino,

nightclub heaven etc...)

13

10. The campus being surrounded by workplaces that negatively affect the university’s

image.

11. Negative news items regarding the university in the TRNC media.

12. Due to the Council of Higher Education (YÖK) accreditation, not being able to align

some programs with world standards and having limitations in making them more

flexible and up-to-date.

13. Being bound to Council of Higher Education (YÖK) quotas.

14. Increase in the sale and consumption of drugs.

PRIMARY GOALS

1. Increasing the Quality of Education

2. Increasing Research Capacity and Quality

3. Service towards the Community

4. Continuous Institutional Development

MISSION

The Eastern Mediterranean University has set as a mission becoming a university acting in

line with universal values, guided by internationally recognised academic educational criteria,

providing solutions for regional and international problems with a sense of social

responsibility, raising graduates who have internalized multiculturalism, free thought,

tolerance and participation as well as carrying out work to make international improvements

in the fields of production, science, arts and sports.

VISION

The vision of Eastern Mediterranean University is to provide high quality education based on

scientific production, and to become a leading and the most preferred university by students

and academic staff within its unique geographical location which joins three continents.

14

FUNDAMENTAL VALUES

1. Free thought

2. Creativity,

3. Modernism

4. Possessing ethical values

5. Academic autonomy

6. Scientific production

7. Awareness towards environment

8. Standing against discrimination of any kind

9. Awareness towards community problems

10. Transparency and accountability

11. Human-oriented management

12. Participation

15

GOALS, OBJECTIVES, ACTIVITIES, RESPONSIBLE

PERSONS AND CRITERIA FOR SUCCESS:

GOAL 1:

Strenthening the Institutional Ownership, Protecting EMU

Culture and Values, and Reflecting These in Academic Processes

Protection of values contributing to our institutional culture as well as ensuring their ongoing

development and putting them into action are amongst our important aims. For the continuation of

our institutional culture, sustainability of academic and administrative personnel as well as the

transfer of our legacy to the next generation are our priority targets. Ensuring that all stakeholders’

bonds with the university are kept alive and increasing the visibility of our institutional identity have

also been set as our primary targets.

OBJECTIVE 1.1: Formation of institutional memory about important events

and individuals in EMU’s history and strengthening the

mechanisms in the dissemination of these values to all

stakeholders.

CRITERIA FOR SUCCESS:

*The type and number of documents kept in the archive

*Online accessibility of the archives

*The number of news and publications about EMU’s culture and values appearing on media

*The number of publications and events/activities analysing the history and culture of the University and units (i.e. Faculty,

department)

ACTIVITY RESPONSIBLE AND RELEVANT

UNITS

1.1.1 Collecting and cataloguing the archives/resources about

EMU’s institutional history, culture and values in one center and

making them accessible for others.

Rector’s Office, Academic and

Administrative Units

1.1.2 Publishing papers on EMU’s history, culture and values and

sharing them with all stakeholders.

Rector’s Office, Academic and

Administrative Units

1.1.3 Keeping and archiving all visual and printed resources about

important events and individuals who have left their mark in the

University’s history.

Rector’s Office, Academic and

Administrative Units

16

OBJECTIVE 1.2: Improving the Communication and Relations with

Alumni and Ensuring Their Continuation
ACTIVITY RESPONSIBLE AND RELEVANT

UNITS

1.2.1 Informing the alumni about event organisations in EMU and

encouraging their participation

Alumni Communications and Career

Research Center,

Academic Units

1.2.2 Inviting successful graduates to our university and sharing

their successful career achievements with our students

Alumni Communications and Career

Research Center,

Academic Units

1.2.3 Developing joint projects and creating internship opportunities

at workplaces where our graduates own/ have undertaken duties at

senior levels

Academic Units

1.2.4 Increasing the number of accessible graduates Alumni Communications and Career

Research Center

1.2.5 Improving the Alumni magazine and distributing it to

graduates

Alumni Communications and Career

Research Center

1.2.6 Establishing EMU Alumni Foundation. Rector’s Office

CRITERIA FOR SUCCESS:

*Number of invited graduates

*Number of students benefiting from joint projects or internship possibilities settled with graduates.

*Number and frequency of bulletins sent to graduates

*The rate of graduates who have up-to-date contact information on alumni database.

*Number of events/activities targeted towards graduates

17

GOAL 2:

Development of an Autonomous and Democratic University

Governance Model.

Eastern Mediterranean University is an institution with a responsibility of providing contributions to

its employees, students, the community and humanity. While fulfilling this responsibility,our primary

principle is to provide solutions to problems in a constructive way, without deviating from scientific

facts. The precondition of achieving this is fully dependent on our university’s autonomy in financial,

administrative and academic spheres. The requirement of being autonomous is taking decisions on

fundamental issues through democratic methods supported by participative processes and, while the

said decisions are being taken, being accountable in a structure where different institutions/units

inspect and balance each other.

OBJECTIVE 2.1: The Passing of the New Statute Establishing North

Cyprus Education Foundation and Eastern Mediterranean

University at the TRNC Assembly

ACTIVITY RESPONSIBLE AND RELEVANT

UNITS

2.1.1. Preparation of an autonomous-democratic “EMU Statute” to

be approved by all stakeholders of the university at EMU Campus

and bringing it to the agenda of the TRNC Assembly.

Board of Trustees, Rector’s Office,

Senate, Unions, Student Council

CRITERIA FOR SUCCESS:

*Preparation of the statute proposal within a year and its submission to the TRNC Assembly by the Board of

Trustees

OBJECTIVE 2.2: Establishment of Structures Allowing University-wide

Participation in the Decision Making Processes

ACTIVITY RESPONSIBLE AND RELEVANT

UNITS

2.2.1. Increasing the efficiency of the participative system through

boards and commissions

Rector’s Office

Academic Units

2.2.2. Supporting the active existence of the stakeholders within the

university in all relevant areas of the participative processes

Rector’s Office

Academic Units

2.2.3. Ensuring the university-wide announcement as well as the

application of the decisions taken by the relevant organs at the end

of the participative processes.

Rector’s Office

Academic Units

2.2.4. Ensuring the establishment of the Quality Assurance Office

and similar structures and their harmonious operation with other

institutional structures.

Rector’s Office

18

CRITERIA FOR SUCCESS

*The number of boards and commissions where stakeholders are actively represented.

*Representation of stakeholders in boards and commissions by different individuals as far as possible

*Number of meetings held, decisions taken and decisions applied by the boards and commissions within an academic year.

*The rate of participation in the Student Representatives Council elections.

19

GOAL 3:

Equipping students with universal values that would turn them

into self-confident, creative, highly aware, inquisitive and

autonomous individuals who demonstrate respect towards others’

freedom.

The most fundamental values and skills that we should equip our students with in a modern university

are free and critical thought, appreciating others’ freedom, self-confidence, possessing individual and

communal awareness, inquisition, taking the initiative, and commitment towards ethical and scientific

facts.

OBJECTIVE 3.1: Design of processes facilitating creative, independent and

scientific thought

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

3.1.1. Including the aim of equipping students with these values and

skills in curricula, course content and learning outcomes

Academic Units

3.1.2. Introducing extra-curricular activity projects that would help

students gain the said skills and qualities

Academic Units

3.1.3. Strengthening the arts, culture and sports-related activities

within the university and increasing the student participation

Rector’s Office, Student Activity

Center

CRITERIA FOR SUCCESS:

*Number of students taking basic humanities and social sciences courses

*Number of students taking basic natural sciences and mathematics courses

*Number of academic and arts-related activities developed by student clubs

*Number of original student projects either taking place or developed as part of the operations of the student clubs.

OBJECTIVE 3.2: Adoption of ethical values pertaining to social life

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

3.2.1. Formation of code of conduct corresponding with the

qualities of multi-cultural life and facilitating its internalisation

Rector’s Office

Academic Units

3.2.2. Ensuring that a course on ethics is offered to all students

during the freshman year.

Academic Units

CRITERIA FOR SUCCESS:

*Number of multicultural activities and participating students

*Number of violations of ethics that have become the subject of student disciplinary investigations

20

GOAL 4:

Supporting students’ academic and career development and

ensuring their globalisation

OBJECTIVE 4.1: Strengthening students’ international experiences

ACTIVITY RESPONSIBLE AND RELEVANT

UNITS

4.1.1. Motivating and encouraging international student exchange Rector’s Office

Academic Units

4.1.2. Supporting student clubs’ international activities Rector’s Office

Academic Units, Activity Center

4.1.3. Supporting the participation of students in international

summer schools, international conferences, and internship programs

abroad.

Rector’s Office

Academic Units

4.1.4. Opening joint programs at EMU campus in collaboration

with international universities

Academic Units

CRITERIA FOR SUCCESS:

*Number of students taking part in exchange programs

*Number of students coming to EMU as part of exchange programs

*Number of students taking part in internantional conferences

*Number of students from EMU participating in international internship programs

OBJECTIVE 4.2: Formation of academic mechanisms working towards

equipping students with basic academic skills

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

4.2.1. Opening university-wide courses that are thought to be useful

for equipping students with basic academic skills and offering these

courses to as many students as possible.

Rector’s Office

Academic Units

4.2.2. Formation of educational programs that have the aim of

developing and supporting students’ basic academic skills

Rector’s Office

Academic Units

4.2.3. Increasing the interaction between undergraduate-

postgraduate programs by strengthening the relationship between

research assistants and undergraduate students.

Rector’s Office, Academic Units

CRITERIA FOR SUCCESS:

*Number of meetings of the relevant commissions

*Number of relevant courses

*Number of students taking relevant courses

*Number of projects that undergraduate and postgraduate students jointly take part in

21

OBJECTIVE 4.3: Supporting students’ career and higher education plans

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

4.3.1. Strengthening the operations of the Alumni Communications

and Career Research Directorate (MİKA) through establishing a

career development and internship office within the unit

Rector’s Office

Academic Units

4.3.2. Addition of the Career Week on the Academic Calendar Rector’s Office, Senate

4.3.3. Launching the Career Mentorship Program Alumni Communications and Career

Research Directorate (MİKA)

4.3.4. Updating and developing the graduate database Alumni Communications and Career

Research Directorate (MİKA)

CRITERIA FOR SUCCESS:

*Number of seminars and workshops organised, and number of participants

*Number of volunteering graduates for the career mentorship program

*Number of students participating in the career mentorship program

*Number of staff at the Career Office

*MİKA database including minimum 90% of the graduates

22

GOAL 5:

Delivering undergraduate/associate education structured upon

firm academic grounds and with a contemporary understanding

and innovative approaches.

The objective of Eastern Mediterranean University is to become a center of attraction for successful

students both in Turkey and the countries in close proximity to our region, to maintain the existing

level of quality in undergraduate/associate programs and to take it to higher levels. In this respect, we

aim to offer undergraduate/associate education through programs motivating learning through

experience, supporting interdisciplinary cooperation, and prioritising internationalisation. Bringing

up our students as self-confident individuals and encouraging them to take the intiative and to act as

creative individuals with up-to-date research, learning and inquisition skills form the basis of our

educational philosophy.

OBJECTIVE 5.1: Increasing the efficacy of the undergraduate/associate

programs through carrying out regular and ongoing

evaluations

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

5.1.1 Establishing an “EMU Accreditation and Quality Assurance

Office” which will carry out work on academic quality assurance

Rector’s Office

5.1.2. Updating of the principles, objectives and duties of the

Curriculum Committee

Rector’s Office

5.1.3. Reviewing the undergraduate/associate programs in terms of

their credit load, distribution and program flexibility to ensure their

integrity, balance and consistency (In this respect, ensuring the

harmonisation of the course credit system with the European Credit

Transfer System)

Rector’s Office

Academic Units

5.1.4. Encouraging the design and availability of multidisciplinary

and interdisciplinary courses

Rector’s Office

Academic Units

5.1.5. Increasing the number of the double-major, minor and

certificate programs and encouraging student participation in the

said programs

Academic Units

5.1.6. Decreasing the ratio of (number of students /number of

faculty) university-wide

Rector’s Office

5.1.7. Motivating the availability of ongoing feedback from

undergraduate/associate program students

Academic Units

CRITERIA FOR SUCCESS:

*Establishment of EMU Accrediation and Quality Assurance Office

*Finalisation of the Curriculum Committee’s work on its principles, targets and duties by September 2017

*The ratio of undergraduate/associate students to faculty

*Average graduation period in associate/undergraduate programs

*Grade averages of undergraduate/associate program graduates

*Credit load differences of undergraduate/associate programs

*Number of newly designed courses

*Number of interdisciplinary and multidisciplinary courses

*Number of undergraduate programs offering minor certificate programs

*Number of undergraduate/associate programs offering certificate programs

*Number of undergraduate/associate programs offering double major programs

23

*Total number of double major programs, number of registered students and graduates

*The ratio of undergraduate students participating in minor, certificate and double major programs to total number of

students

*Development of an action plan by conducting an analysis of the course evaluation survey participation rate and its findings

*The average recruitability period of graduates in their chosen field following their graduation

*Number of newly opened programs

*The ratio of associate program graduates registering for undergraduate programs

*The ratio of undergraduate program graduates registering for postgraduate and doctoral degree programs

OBJECTIVE 5.2: Activation of the Internalisation at

Undergraduate/Associate programs and Ensuring the

Admission of More Successful Students to Our University

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

5.2.1. Increasing the number of international students as well as the

number of merit scholarships targeted towards students as such

Rector’s Office, Academic Units

5.2.2. Developing and activating joint international programs Rector’s Office, Academic Units

5.2.3 Offering joint summer school programs abroad Rector’s Office, Academic Units

5.2.4 Increasing the number of qualified international academic

staff

Rector’s Office, Academic Units

CRITERIA FOR SUCCESS:

*Number of international students registered at undergraduate programs

*The rate of students in undergraduate programs taking part in (incoming/outgoing) exchange programs

*Number of joint academic programs abroad

*Number of joint summer schools abroad

*Number of international academic staff

OBJECTIVE 5.3: Ensuring the Efficacy of Teaching and Learning

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

5.3.1. Establishing a center that would support academic staff in

terms of learning principles, teaching methods and learning

environments.

Rector’s Office, Academic Units

5.3.2. Developing distance education programs Institute of Distance Education

5.3.3. Developing international joint programs Rector’s Office, Academic Units

5.3.3. Developing new approaches in instructional technology,

integrating them with teaching methods, using them class and

ensuring their active use.

Rector’s Office, Academic Units

5.3.4. Encouraging the delivery of courses at undergraduate

programs through the blended learning method.

Rector’s Office, Academic Units,

Computer Center, Institute of

Distance Education

5.3.5. Developing policies supporting the production and sharing of

open courseware.

Rector’s Office, Academic Units,

Computer Center, Institute of

Distance Education

5.3.6. Increasing the active use of the results of the course

evaluation survey.

Rector’s Office, Academic Units,

24

CRITERIA FOR SUCCESS:

*Eastablishment of the Instructional Support and Development Center

*Number of distance education programs opened and registered students

*Number of international joint programs opened and registered students

*Type and number of up-to-date instructional technology

*Number of seminars, educational programs and participants in the field of instructional technologies

*Number of open courseware shared

*Analysis of the course evaluation survey results and development of an action plan

*Number of academic staff who have integrated Learning Management System (LMS) to their courses

OBJECTIVE 5.4: Encouraging the movement of teaching out of class as

well as the application of research and experimental

methods

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

5.4.1. Adding field work and application areas into the relevant

courses

Academic Units

5.4.2. Supporting theoretical courses with laboratory applications Academic Units

5.4.3. Making the internship experiences more effective Academic Units

5.4.4. Increasing the number of courses with research-focused

content in the curricula

Academic Units

CRITERIA FOR SUCCESS:

*Number of courses including experimental learning and number of students

*Number of theoretical courses supported by laboratory applications

*Total number of internship days / number of internship students

OBJECTIVE 5.5: Ensuring the Effectiveness of the Advisorship Services

for Students

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

5.5.1. Increasing the effectiveness of the academic advisorship Rector’s Office, Academic Units

5.5.2. Preparation of an academic advisor evaluation survey Rector’s Office, Academic Units

5.5.3. Developing tools allowing the academic advisors’ access to

the details of students for whom they provide advisorship services.

Rector’s Office, Academic Units

5.5.4. Ensuring that the academic units organise informatory and

feedback meetings with students at all years of study.

Rector’s Office, Academic Units

5.5.5. Decreasing the number of students per academic advisor Rector’s Office, Academic Units

CRITERIA FOR SUCCESS:

*Number of undergraduate students per academic advisor

*Following up whether the “Academic Advisor Evaluation Survey” has been prepared or not

*Number of meetings organised by academic units, number of participants

25

GOAL 6

Development of Distance Education Programs and Increasing

Their Frequency

As an important means of education providing teaching and learning opportunities to people at

different ages or groups, distance education is a significant tool widely used in developed countries.

One of the important goals of Eastern Mediterranean University is to contribute to the spread of the

scientific culture within the society, to the restructuring of teaching-learning processes by minimising

the limitations posed by time, environment and logistics, and to the development and support of

distance learning environments targeting a wider audience within the society.

OBJECTIVE 6.1: Infrastructural Development

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

6.1.1. Establishment of the necessary distance education

infrastructure so that our Learning Management System caters for

learner groups with different educational needs.

Rector’s Office, Institute of Distance

Education, Computer Center

6.1.2. Carrying out research on distance education systems that

would be suitable for our university and development of application

plans after the relevant targets for distance education have been

specified.

Institute of Distance Education

CRITERIA FOR SUCCESS:

*Specification of targets and strategies and their presentation to the Senate by the end of June 2017

*Development of the distance education infrastructure by February 2018

OBJECTIVE 6.2: Opening New Undergraduate and Postgraduate

Programs within the Institute for Distance Education

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

6.2.1. Transfer of undergraduate and postgraduate programs and/or

courses to our university’s distance education system under the

coordination of the Institute of Distance Education within the

framework of the Senate-approved application plan

Rector’s Office, Academic Units,

Institute of Distance Education

6.2.2. Increasing the number of students registered at distance

education undergraduate and postgraduate programs

Rector’s Office, Institute of Distance

Education

26

CRITERIA FOR SUCCESS:

*Number of undergraduate and postgraduate programs transferred to distance education system

*Number of students registered at undergraduate and postgraduate distance education programs

OBJECTIVE 6.3: Development and Implementation of Distance Education

Programs Strengthening the Relationship among the

University, Industry and Community

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

6.3.1. In cases of demand, transfer of the professional training

courses offered by EMU – CEC to the distance education system

with the support of the Institute of Distance Education

Rector’s Office, Academic Units,

Institute of Distance Education

6.3.2. Development of joint distance education programs with other

universities and public and private institutions/organisations

Rector’s Office, Academic Units,

Institute of Distance Education

6.3.3. Development of distance education certificate programs for

the purpose of increasing EMU Distance Education Institute’s

revenues from the revolving fund

Rector’s Office, Academic Units,

Institute of Distance Education

CRITERIA FOR SUCCESS:

*Number of courses/seminars/programs offered within the framework of distance education

*Number of distance education certificate programs and number of certificates issued

*The amount of earnings towards the revolving fund

27

GOAL 7

Strengthening Postgraduate Teaching and Learning Through

Innovative and Creative Approaches

Our aim is to enrich our postgraduate programs, increase the collaborations between similar

programs and design unique programs which are in demand. Among our priority objectives are

integrating international qualities to our programs through academic collaborations and contributing

to the production of high quality thesis and project work as well as science and technology through

attracting students with unique qualities.

OBJECTIVE 7.1: Conducting an ongoing evaluation of postgraduate

programs, increasing their efficacy and productivity, and

developing unique programs

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

7.1.1 Establishing an “EMU Accreditation and Quality Assurance

Office”, which will carry out work on academic quality assurance

Rector’s Office

7.1.2. Keeping program curricula up-to-date Rector’s Office, Academic Units,

Institute for Graduate Studies and

Research Board

7.1.3. Opening new programs by increasing the interdisciplinary

collaborations

Rector’s Office, Academic Units,

Institute for Graduate Studies and

Research Board

7.1.4. Specifying the basic courses which may be jointly

offered/taken and providing support for them to be jointly

offered/taken

Rector’s Office, Academic Units,

Institute for Graduate Studies and

Research Board

7.1.5. Leading the establishment of interdisciplinary postgraduate

programs

Rector’s Office, Academic Units,

Institute for Graduate Studies and

Research

7.1.6. Establishing international joint/double diploma programs Rector’s Office, Academic Units,

Institute for Graduate Studies and

Research

CRITERIA FOR SUCCESS:

*Establishment of EMU Accreditation and Quality Assurance Office

*Number of updated programs

*Average graduation period at postgraduate programs and graduation grade average of graduates

*Number of newly designed courses

*Number of multidisciplinary courses

*Number of courses open for all postgraduate students

*Number of international joint/double degree programs

*Admission rate to doctoral degree programs

28

OBJECTIVE 7.2: Attracting qualified students to postgraduate programs

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

7.2.1. Increasing the scholarship possibilities for postgraduate

students

Rector’s Office, Academic Units

7.2.2. Increasing the library, laboratory and office possibilities for

postgraduate students for research purposes

Rector’s Office, Academic Units

7.2.3. Increasing the variety and number of postgraduate

promotional activities

Rector’s Office, Academic Units

CRITERIA FOR SUCCESS:

*Number of students and research assistants receiving scholarships

*Number of students applying for postgraduate programs

*Scores of admitted students in standard exams

OBJECTIVE 7.3: Ensuring that postgraduate students gain direct or

indirect international experience

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

7.3.1. Encouraging the postgraduate students to gain experience an

international level during their course work and thesis phase.

Rector’s Office

Academic Units

Institute for Graduate Studies and

Research

7.3.2. Inviting scientists with international recognition to our

university for the purpose of delivering seminars and short courses

in postgraduate programs

Rector’s Office

Academic Units

Institute for Graduate Studies and

Research

7.3.3. Supporting the participation of postgraduate students to

research programs and scientific conferences abroad.

Rector’s Office

Academic Units

Institute for Graduate Studies and

Research

7.3.4. Developing joint programs with universities abroad Rector’s Office

Academic Units

Institute for Graduate Studies and

Research

CRITERIA FOR SUCCESS:

*Number of academic events participated by students studying at postgraduate and doctoral degree programs

*Number of publications and presentations delivered by postgraduate and PhD students at international conferences

*Number of seminars/courses delivered by lecturers from abroad.

*Number of joint programs and registered students

29

GOAL 8:

Strengthening the culture of science, research, creativity and

innovation within the university

Education and research are the two indispensable elements. In line with this vision, our primary

target is to develop the research culture within the university. To reach this target, encouraging

research, activating collaborations with universities and other institutions which have a leading place

in research, ensuring that research findings are published in the form of quality papers, and

increasing our visibility in the international arena will be amongst our important activities.

OBJECTIVE 8.1: Encouraging, supporting and awarding quality research,

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

8.1.1. Increasing the financial resources and finding/creating new

ones that will encourage and support research activities taking place

in line with the university’s vision in all fields of science.

Rector’s Office

8.1.2. Identifying research topics aiming to provide solutions for

local and regional problems and encouraging research activities

serving for this purpose

Academic Units

8.1.3. Establishing international research collaborations. Academic Units and Rector’s Office

8.1.4. Sharing research findings with the university, society and

academic community

Academic Units

8.1.5. Developing an incentive system for the purpose of increasing

the number of quality international publications and citations.

Rector’s Office

CRITERIA FOR SUCCESS:

*The total amount of funds allocated for research activities.

*Number of registered projects/theses

*New research projects

*Number of functional international research collaborations

*Number of research-based presentations/conferences

*Resources allocated for publication award

30

OBJECTIVE 8.2: Strengthening Research Infrastructure and Research-

Targeted Human Resources

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

8.2.1. Enabling the research targeted academic staff members to

allocate more time for research by granting them course load

reductions within the framework of research projects.

Rector’s Office, Academic Units

8.2.2. Establishing fully-equipped research laboratories to be jointly

used in basic fields. Increasing resources for the procuration of

basic equipment and material needs.

Rector’s Office, Academic Units

8.2.3. Enabling the researchers to take paid/unpaid leave for short-

term work and/or research purposes.

Rector’s Office, Academic Units

8.2.4. Creating possibilities for PhD graduates to work at the

university at the post-doc category following their graduation.

Board of Trustees and Rector’s Office

8.2.5. Ensuring the recruitment of expert/support staff members to

work at research laboratories and workshops

Board of Trusteees, Rector’s Office

and Academic Units

8.2.6. Improving the library book/journal etc. collection Rector’s Office, Academic Units

8.2.7. Ensuring the availability of the jointly-used software Rector’s Office, Academic Units

8.2.8. Benefiting from the experiences of academicians with proven

success at international level by inviting them to the university for a

short/medium period of time.

Rector’s Office, Academic Units

CRITERIA FOR SUCCESS:

*Amount of course load reduction received within the framework of the research projects and number of academicians

benefiting from it.

*Number of jointly established laboratories and allocated financial resources

*Number of permissions granted and total period of leave

*Applying relevant changes in by-laws. Number of personnel recruited in the Post-doc category and number of total

publications produced.

*Applying relevant changes in by-laws. Number of recruited staff and their qualifications.

*Purchased software.

*Number of hosted academicians, number of scientific events organised.

31

GOAL 9:

Developing the English Language Command of Students and

Increasing their Competence

The majority of our curricula is implemented in English as we are an international university. In this

respect, using the most effective methods in developing students’ speaking/comprehension/writing

skills in English is of utmost importance during the preparatory period . During the undergraduate

study periods of students, development of language skills is also important. The formation of both

academic and social environments where students interact with each other both in and outside class

has an important role in students’ language skills development. Our target is to provide language

education in small class sizes and in a context facilitating academic staff-student interaction and

communication.

OBJECTIVE 9.1: Application of effective methods bringing students’

English language skills to the required level both in

academic and non-academic contexts.

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

9.1.1. Encouraging and supporting the “360 degree evaluation”

process at English Preparatory School.

Rector’s Office

English Preparatory School

Directorate

9.1.2. Developing environments allowing students to use English

during their extra-curricular time and facilitating/encouraging

student participation in activities supporting students’ language

development during their university studies

Rector’s Office

English Preparatory School

Directorate

Academic Units

9.1.3. Encouraging English-medium activities of the student clubs

and supporting the production of oral and written products in

English

Student Activity Center and Vice

Rector for Student Affairs

CRITERIA FOR SUCCESS:

*Initiation of the evaluation process following the formation of the evaluation criteria by June 2017 and preparation of an

evaluation report at the end of the year.

*Types and numbers of activities in English. Measuring the student satisfaction level of the said activities. Increased success

rate in the international English proficiency exams.

*Rate of the amount of funds used for English activity purposes in the total activity budget.

32

OBJECTIVE 9.2: Availability of courses aiming to develop writing and

speaking skills in English in undergraduate curricula.

Design of course content to serve for this purpose.

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

9.2.1. Making advanced-level English courses more attractive by

increasing their variety.

Foreign Languages Unit

9.2.2. Ensuring the availability of contexts facilitating an

environment of discussion in undergraduate level English courses

and increasing the availability of activities (e.g. project, article,

presentation, debate) allowing students to express themselves in

writing .

Foreign Languages Unit

CRITERIA FOR SUCCESS:

*Number of advanced English courses and students registered for these courses

*Number of activities involving projects, articles, presentations, and debate in advanced level English courses.

33

GOAL 10:

Improving the Educational Infrastructure

Since its establishment, EMU’s infrastructure has been designed to support the delivery of the modern

and contemporary education in the best way possible. To facilitate classroom environments

supporting teaching-learning activities taking place in line with this understanding, we have set

ensuring the availability of the technological infrastructure, improving the library capacity as well as

its services, providing easy and convenient access to information, and transfering the student related

academic, administrative and financial processes to the electronic environment as our priority

objectives.

OBJECTIVE 10.1: Improving the Quality and Quantity of Classrooms

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

10.1.1. Carrying out work on the efficient use of classrooms Academic Units

10.1.2. Improving the infrastructure and physical conditions of

classrooms with a consideration of the principles of ergonomic

design, harmonising them with modern instructional methods by

keeping the technological infrastructure up-to-date

Rector’s Office

Academic Units

Technical Services

10.1.3.Increasing the number of classrooms of different sizes

catering for the demand

Rector’s Office

Academic Units

Technical Services

10.1.4. Increasing the number of smart classrooms Rector’s Office

Academic Units

Technical Services

CRITERIA FOR SUCCESS:

*Preparation of a report for the efficient use of the classrooms by December 2017, with a consideration of their current

condition of use.

**Development of an action plan and specification of the budget for the improvement work to be carried out by the Technical

Services by December 2017 and commencement of the improvement work by June 2018.

*Number of classrooms undergoing improvements by December 2019

*Number of smart classrooms finished until June 2020

*The ratio of the number of courses with smart classroom requirements to the number of classrooms

Objective 10.2: Renovation of Laboratories in terms of Infrastructure and

Equipment and Ensuring Their Efficient Use

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

10.2.1. Renovating laboratories and keeping them up-to-date Rector’s Office

Academic Units

Technical Services

10.2.2. Increasing the number of laboratories open for general use

and ensuring that they are used more efficiently

Rector’s Office

Academic Units

34

Technical Services

CRITERIA FOR SUCCESS:

*Amount of money spent on the laboratory renovations and number of renovated laboratories

*Number of computers per student

*Number of students using the laboratories

*The intensivity of laboratory use

OBJECTIVE 10.3: Improvement of informatics facilities and ensuring their

efficient use and distribution

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

10.3.1. Ensuring the availability of wireless, free, quality and

uninterrupted internet access possibilities at closed and open

environments within the entire campus.

Academic Units

Informatics Commission

Computer Center

10.3.2. Increasing the possibilities for data processing and storage. Academic Units

Informatics Commission

Computer Center

10.3.3. Increasing the function of portal services Academic Units

Informatics Commission

Computer Center

Registrar’s Office

10.3.4. Ensuring the availability of mobile-friendly portal services. Academic Units

Informatics Commission

Computer Center

Registrar’s Office

CRITERIA FOR SUCCESS:

*Ensuring the availability of wireless internet access on the entire campus by September 2018

*User satisfaction

*Type and number of operations that can be carried out via portal

*Introduction of mobile-friendly portal services by September 2017

OBJECTIVE 10.4: Improving the Capacity and Services of the University

Library

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

10.4.1. Increasing the resources allocated for the improvement of

the printed and electronic library resources

Academic Units

Library Directorate

10.4.2 Increasing the number of common/personal study areas

within the library

Library Directorate

Computer Center Directorate

CRITERIA FOR SUCCESS:

*Number of renovated common/personal study areas

35

GOAL 11

Increasing Student Satisfaction

Along with the quality education offered to students, Eastern Mediterranean University pays special

attention to social, cultural and sports-related activities. Increasing the variety of student clubs as well

as ensuring that they operate efficiently are amongst our priority objectives as the university

administration is well-aware of the fact that activities as such support our students’ personal

development throughout their university studies. Along with these, we are determined to cater for our

students’ basic needs, namely, food, residence and health, at the highest level possible.

OBJECTIVE 11.1:Ensuring the Availability of the Necessary Environment

for the Enrichment and Diversification of the Students’

University Experience

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

11.1.1. Developing cultural, arts and sports-related activities Academic Units

Student Activity Center

11.1.2. Improving the activities of the student clubs Student Activity Center

11.1.3 Improving extra curricular academic activities Academic Units

Student Activity Center

CRITERIA FOR SUCCESS:

*Number of extra-curricular academic activities

*Number of activities organised

*Student satisfaction regarding activities

*Student satisfaction regarding the clubs’ activities

OBJECTIVE 11.2: Strengthening the residential, nutritional,

transportation and sports infrastructure. Increasing the

efficiency of health services of all types (including mental

health).
ACTIVITY RESPONSIBLE and RELEVANT

UNITS

11.2.1. Improving the dormitory facilities Rector’s Office

Dormitories Unit

11.2.2. Improving and increasing the variety of canteen and

cafeteria areas

Canteen and Cafeterias Unit

11.2.3. Improving on and off-campus public transport and limiting

vehicle access into the campus

Rector’s Office

Transportation Unit

Traffic and Security Unit

11.2.4. Increasing the efficacy and frequency of health services Rector’s Office

11.2.5. Increasing the support provided for PDRAM activities Rector’s Office

11.2.6. Developing the sports infrastructure Sports Affairs Directorate

11.2.7. Ensuring that student services are delivered promptly, in a

caring attitude and through effective guidance

Rector’s Office

General Secretary’s Office

36

CRITERIA FOR SUCCESS:

*Construction of multi-storey car parks at campus entrance points by 2019

*Development of on-campus public transport possibilities by 2018

*Amount of budget allocated for health services and PDRAM activities

OBJECTIVE 11.3: The Awarding of Successful Students

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

11.3.1. Formation of awarding mechanisms for successful students Rector’s Office

Academic Units

11.3.2. The awarding of high-ranking students in faculties Rector’s Office

Academic Units

CRITERIA FOR SUCCESS:

*Amount of budget allocated for awards

*Number of students receiving awards

37

GOAL 12

Ensuring and Maintaining the Recruitment of Qualified Staff

Our target is the recruitment of competent and highly-skilled academic staff in fields of demand at all

academic units within EMU and, in line with the needs analysis conducted, carrying out work towards

the recruitment of highly-qualified administrative staff for the effective operation of all units at the

highest level possible. The introduction of activities increasing academic and administrative staff

members’ motivation, commitment and productivity and supporting the staff’s professional

development are amongst our priority aims.

OBJECTIVE 12.1: Development of Policies for the Recruitment of

Qualified Academic Staff

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

12.1.1. Supporting the recruitment of new and qualified academic

staff in departments

Rector’s Office

Academic Units

12.1.2. Ensuring the availability of academic and personnel support

targeted towards young academicians.

Rector’s Office

Academic Units

12.1.3. Developing and applying criteria for performance evaluation Rector’s Office

Academic Units

CRITERIA FOR SUCCESS:

*Development of the performance evaluation criteria

*Number of qualified academicians who have been newly recruited

*Development of academic and personnel support for young academicians by February 2018

OBJECTIVE 12.2: Carrying out Work for the Recruitment of Qualified

Administrative Staff

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

12.2.1. Updating the job specifications of the administrative

personnel

Rector’s Office

Personnel Affairs Directorate

12.2.2. Carrying out needs analysis for the recruitment of staff Rector’s Office

Personnel Affairs Directorate

12.2.3. Development of the relevant legislation for the recruitment

of qualified administrative personnel

Rector’s Office

Personnel Affairs Directorate

University Executive Board

Senate

12.2.4. Provision of necessary in-service training services Rector’s Office

Personnel Affairs Directorate

EMU-CEC

38

CRITERIA FOR SUCCESS:

*The update of job specifications by February 2018

*Number of in-service training organised

*Staff satisfaction following the delivery of in-service training

*Performance evaluation following the delivery of in-service training

OBJECTIVE 12.3: Evaluation of the Employees’ Attitude and Satisfaction

towards the Institution; Development and Implementation

of Activities Increasing Their Motivation and Commitment

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

12.3.1. Increasing the initiatives for the improvement of the

personnel rights of academic and administrative staff in a way to

increase our university’s competitiveness level

Rector’s Office

Personnel Affairs Directorate

12.3.2. Increasing the pace of the work for the improvement of

offices and other work areas.

Rector’s Office

Technical Affairs Directorate

12.3.3. Improving the orientation program prepared for newly

recruited academic and administrative staff

Rector’s Office

Academic Units

Administrative Units

Personnel Affairs Directorate

12.3.4. Ensuring the planning of annual in-service training

programs for administrative staff and their continuity

Rector’s Office

Personnel Affairs Directorate

EMU-CEC

12.3.5. Developing effective environments for inter-staff

communication

Rector’s Office

Personnel Affairs Directorate

12.3.6. Carrying out an employee job satisfaction survey Personnel Affairs Directorate

CRITERIA FOR SUCCESS:

*Application of questionnaires for job and institutional satisfaction and preparation of reports by June 2017

*Preparation of orientation programs and informing of relevant units by January 2018

*Application of a satisfaction survey following the first completion of the first orientation program

*Specification of in-service training sessions and their announcement at the beginning of each academic year

39

GOAL 13

Maintenance of Institutional Development and Improvement of

the Academic and Administrative Processes

One of the primary objectives of Eastern Mediterranean University is the widespread acceptance of

the strategic planning process and its application. In this respect, starting from the lowest units to the

top, we are determined to spend our best efforts in making the strategic planning one of the most

important elements of our institutional culture and to provide full support towards fulfilling this

purpose .Regarding all activities carried out at academic and administrative units, we are also

determined to facilitate self and external evaluation practices serving towards the betterment of

activities/work as such, especially those taking place in the academic dimension. Among other

activities which will receive our support is the institutionalisation of human resources planning.

OBJECTIVE 13.1: Planning of Work Flow and Preparation of Job

 Specifications

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

13.1.1. Preparation of job and duty specifications of all university

staff

Rector’s Office

Personnel Affairs Directorate

13.1.2. Conducting a review of the existing bureaucratic processes

and approval procedures for the purpose of making them more

productive

Rector’s Office

Computer Center

13.1.3. Distributing electronic signatures to all EMU staff Rector’s Office

Computer Center

13.1.4. Conducting a periodical review and update of the processes Rector’s Office

Computer Center

CRITERIA FOR SUCCESS:

*Receiving the University Executive Board and Senate’s approval for job specifications until February 2018

*Publication of the procedures and start of their application by June 2018

*Moving the specified processes and procedures to the portal environment

*Distribution of electronic signatures to all staff by September 2018

*Monitoring of the updating of the processes and keeping their records

40

OBJECTIVE 13.2: Institutionalisation of Human Resources Planning

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

13.2.1. Specifying research and educational targets of Academic

Units and based on the said targets, conducting needs analyses on a

realistic basis and developing plans for human resources,

accordingly.

Academic Units

Rector’s Office

13.2.2. Following the specification of the duties and targets at

Administrative Units and taking into consideration the

administrative staff’s skills and training, reviewing the

administrative staff’s places of duty and, in situations of need,

providing relevant training for them to carry out their duties and

responsibilities in the most productive way possible.

Rector’s Office

General Secretary’s Office

Personnel Affairs Directorate

13.2.3 Recruiting new staff members in cases of need and necessity Rector’s Office

Personnel Affairs Directorate

CRITERIA FOR SUCCESS :

*Academic units preparing plans for academic staff needed for fulfilling targets specified in their strategic plans.

*Specification and publication of job specifications and targets of the administrative units

*In line with the said specifications and targets and taking into consideration the administrative staff’s training and skills,

administrative units developing plans for personnel

*Formation of SUCCESS CRITERIA for administrative unit chairs and, based on this, the planning of the relevant training.

OBJECTIVE 13.3: Ensuring that the self-evaluation culture is

adopted; inclusion to external evaluation processes and

carrying out work on increasing the number of

accreditations.

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

13.3.1. Supporting the self-evaluation processes of the

academic and administrative units and making the strategic

planning compulsory.

Academic Units

General Secretary’s Office

13.3.2. For the advancement of the institutional development,

inviting international organisations (e.g., EUA, QS, İSO

etc...) for institutional evaluation

Rector’s Office

General Secretary’s Office

13.3.3. Ensuring that all programs undergo international

accreditation processes.

Rector’s Office

Academic Units

Accreditation and Quality Assurance Office

13.3.4. Establishing and strengthening regular communication

and feedback mechanisms at administrative units and

between/among different units,

General Secretary’s Office

Total Quality Directorate

CRITERIA FOR SUCCESS:

*Development of strategic plans at academic units

*Evaluation of targets and success criteria appearing in the strategic plan by academic units

*Specification of external evaluation organisations/bodies, and, within a year, publication of the plan for external evaluation

process and putting it into action

*Initiation of the accreditation process for programs which have no accreditation; formation and publication of action plans

for the accreditation renewal of the programs with existing accreditations

41

*Following the specification of duties and limits of authority for administrative units, specification of their communication

channels and processes.

42

GOAL 14

Using the University’s Financial Resources More Productively

and Being Less Dependent on Student Funds

The fulfilment of goals specified in this strategic document by EMU is dependent on and will become

possible with the growth of the financial resources. Along with increasing the university’s income

from students as well as government support, it is important that the university seeks different

resources and strengthens its financial structure by introducing variety. In this respect, increasing the

variety of basic items of income, supporting the university budget through funds to be received

through consultancy and research and benefiting from international funds have been set as important

targets.

OBJECTIVE 14.1: Ensuring Efficient Use of the University Budget
ACTIVITY RESPONSIBLE and RELEVANT

UNITS

14.1.1. Simplification of all processes and procedures for the use of

the budget

Rector’s Office

14.1.2. Simplification of all bureaucratic procedures within the

university as far as possible by using technological possibilities.

Rector’s Office, Computer Center

CRITERIA FOR SUCCESS:

*Ensuring the simplification of all processes and procedures by September 2019.

*Transforming all bureaucratic procedures to online environment by September 2020.

TARGET 14.2: Attracting Alumni Support and Contributions to

University both at a National and International Level
ACTIVITY RESPONSIBLE and RELEVANT

UNITS

14.2.1. Ensuring the establishment of an effective Alumni Network

and keeping it up-to-date
Alumni Communications and Career

Research Directorate

14.2.2 Raising donations from the alumni President and Members of the Board

of Trustees

Alumni Communications and Career

Research Directorate

14.2.3 Organising joint Research-Development and Professional

Training activities by establishing collaboration agreements with

institutions and organisations of which the graduates are members.

Rector’s Office

Alumni Communications and Career

Research Directorate

CRITERIA FOR SUCCESS:

*Number of graduates with updated details on alumni network

*Amount of donations from the alumni

*Number of Research-Development and Professional Training projects jointly carried out with institutions/organisations of

which the graduates are members.

43

OBJECTIVE 14.3: Benefiting from Research/Educational Funds from

 Internal and External Resources
ACTIVITY RESPONSIBLE and RELEVANT

UNITS

14.3.1. Carrying out work on making all support programs of the

‘Scientific and Technological Research Council of Turkey’

(TÜBİTAK) available for EMU.

Rector’s Office

14.3.2. Specification of external resources and funds through the

Project Support Office and preparation of projects through relevant

units.

Rector’s Office

14.3.3 Establishing and developing university-industry

collaborations through Technopark.

Rector’s Office

Technopark

14.3.4 Encouraging the applications for existing TÜBİTAK

Support Programs and increasing their number

Rector’s Office

Academic Units

14.3.5 In the event of not reaching a solution to the Cyprus dispute,

ensuring the inclusion of EMU’s academic staff into Horizon 2020

programs as researchers.

Rector’s Office

Academic Units

CRITERIA FOR SUCCESS:

*Ensuring equal application and evaluation possibilities for all TÜBİTAK programs

*Formation of a ‘Project Support Office’

*Number of projects in which academicians from EMU have been involved as a result of university-industry collaboration

through Technopark

*Number of applications for TÜBİTAK programs

*Number of academicians from EMU included in Horizon 2020 program

OBJECTIVE 14.4: Strengthening of the EMU-CEC Activities
ACTIVITY RESPONSIBLE and RELEVANT

UNITS

14.4.1 Increasing the variety of training provided by EMU-CEC in

line with economic and social needs analysis carried out within the

region.

Rector’s Office

EMU-CEC

14.4.2 Carrying out an effective promotion of local and

international courses/seminars offered by EMU-CEC.

EMU-CEC

Promotion Office

14.4.3 Reaching larger audiences through the use of distance

education possibilities.

EMU-CEC

Institute of Distance Education

14.4.4 Developing professional training programs through the

means of on and off campus modular training or distance education

EMU-CEC

Academic Units

Institute of Distance Education

14.4.5 Increasing EMU-CEC’s collaboration with public and non-

governmental organisations and increasing the frequency of

consultancy services

Rector’s Office

EMU-CEC

CRITERIA FOR SUCCESS:

*Preparation of a needs analysis report in a periodic fashion

*Formation of EMU-CEC promotional strategy.

*Number of professional training programs
*Number of participants in EMU-CEC courses/seminars
*Number of participants receiving certificates at professional training programs

*Amount of services provided for governmental and non-governmental organisations

44

GOAL 15

Formation of sustainable and secure living spaces

Our aim is the creation of sustainable living spaces that are in harmony with nature. Towards

fulfilling this purpose, formation of an essential governance model, reduction of carbon footprint on

campus, protection of natural and cultural assets, provision of a secure and accessible living

environment both for disabled and non-disabled individuals, and maintenance of the firm standing

against discrimination, harassment, bullying and all other similar behavior within the university have

been set as main targets. Raising awareness on work to be carried out on the said issues will be our

main principle.

OBJECTIVE 15.1: A Nature and Human-Friendly, Sustainable and Secure

Campus

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

15.1.1. Formation and application of a campus master plan Rector’s Office

Faculty of Architecture

Project Affairs Directorate

Technical Affairs Directorate

15.1.2. Planning the transition to environment-friendly green

energy and facilitating its application

Rector’s Office

Faculty of Engineering

Faculty of Architecture

Technical Affairs Directorate

15.1.3. To ensure energy conservation, carrying out analyses on

buildings regarding their air-conditioning losses and

carrying out necessary isolation work.

Rector’s Office

Faculty of Engineering

Faculty of Architecture

Technical Affairs Directorate

15.1.4. Activating waste management Faculty of Engineering

Technical Affairs Directorate

15.1.5. On the campus, collecting materials that can be recycled

for re-use

Faculty of Engineering

Technical Affairs Directorate

15.1.6. Ensuring the availability for a barrier-free environment at

world standards

Faculty of Architecture

Technical Affairs Directorate

15.1.7. Analysing the environmental lighting system and

developing relevant projects catering for the demands of a

developing campus

Technical Affairs Directorate

15.1.8. Analysing the physical barriers surrounding the university

boundaries and taking measures ensuring campus security

Faculty of Architecture

Technical Affairs Directorate

15.1.9. Closing certain areas on campus to vehicle traffic Rector’s Office

15.1.10. Within the framework of landscaping activities, growing

plants suitable for the climate and developing soil

Environmental Affairs Directorate

15.1.11. Formation of a system allowing the storage of rainwater

and its consumption

Technical Affairs Directorate

Faculty of Engineering

15.1.12. Programming and application of different methods of

biotechnology and organic pesticides on campus.

Environmental Affairs Directorate

Biological Sciences Department

15.1.13. Formation of an animal-friendly campus environment Rector’s Office

Environmental Affairs Directorate

Technical Affairs

45

CRITERIA FOR SUCCESS:

*Preparation of a campus master plan by June 2018

*Number of buildings transiting to the green energy system

*Number of buildings undergoing isolation work

*A fully barrier free campus

*Formation of a rainwater storage system

*Availability of a secure on-campus environment allowing animals of different kinds living on campus without

posing any harm to humans.

OBJECTIVE 15.2: Maintaining the Firm Stand Against Discrimination,

Harassment, Bullying, Mobbing of Any Kind and All

Other Similar Attitudes and Behavior within the

University

ACTIVITY RESPONSIBLE and RELEVANT

UNITS

15.2.1. Organising activities that would raise awareness towards

discrimination, harassment, bullying, mobbing of any kind and all

other similar attitudes and behavior within the university.

PDRAM, CWS

15.2.2. Demonstrating zero-tolerance policy towards those who

engage in behavior as such.

Rector’s Office

Student Disciplinary Board

Academic Staff Disciplinary Board

Administrative Staff Disciplinary

Board

CRITERIA FOR SUCCESS:

*Number of activities organised for awareness raising

*Number of individuals who receive disciplinary penalties as required by the zero-tolerance policy.

*Decreasing the number of incidents

46

GOAL 16

Increasing the Effectiveness of the Community Service Activities

and Facilitating the Awareness of Social Responsibility

Our aim is the strengthening of the bond between the university and society in community services and

social responsibility dimensions. In line with this goal, demonstration of increasing academic interest

towards communal problems, increasing the variety of the channels for sharing information produced

within the university with the community as well as improving their quality, provision of support for

other universities in cases of need, maintaining the support for life-long learning and, at the same

time, increasing its variety, and application of social support projects at EMU’s neighboring living

areas have been set as main targets. 6

OBJECTIVE 16.1: Supporting Research/Application/Educational

Programs Targeted Towards Community Problems and

Encouraging the Participation of Graduates and Students

into These Processes

ACTIVITIES RESPONSIBLE and RELEVANT

UNITS

16.1.1. Supporting the dissemination of academic information

within the society and increasing its popularity.

Academic Units

16.1.2. Developing life-long education programs within the

framework of the university’s academic and cultural accummulation

and increasing their variety.

Academic Units, EMU-CEC

16.1.3. Improving the civic involvement dimension of educational

programs and activities

Academic Units

16.1.4. Organising joint civic involvement-targeted student

activities/organisations with other national and international

institutions

Activity Center

16.1.5. Sharing experiences gained in the civic involvement area

with other educational institutions.

Academic Units

16.1.6. Increasing the efficiency of the civic involvement

dimension of the activities taking place as part of the operations of

the Sports Center.

Sports Affairs Directorate

16.1.7. Supporting student activities and courses either taking

place or offered within the framework of civic involvement

Academic Units

Activity Center

EMU-CEC

16.1.8. Ensuring more effective inclusion and participation of the

community in activities organised by EMU

Famagusta Municipality

Rector’s Office

16.1.9. Increasing the intellectual collaborations between the

university and non-governmental organisations.

Rector’s Office, Academic Units,

EMU-CEC

CRITERIA FOR SUCCESS:

*Number of publications in media aiming to increase the popularity of academic information about the

university and the staff.

*Number of social responsibility-oriented courses and student activities

*Number of activities organised by the Sports Affairs Directorate, targeted towards different parts of the society.

*Number of civic involvement projects organised jointly by other educational institutions.

*Number of collaborations established with non-governmental organisations.

