	
	EASTERN MEDITERRANEAN UNIVERSITY

University Curriculum Committee

New Program Proposal Form I – Preliminary Approval


                                                                                                                                                                                                                                 (Latest update: 01/12/2016)
Part I.
Program Information
	Program Title
	
	Program Code
	

	Hosting Faculty
	
	Hosting Department
	


	Level
	

	
	
	
	2-Year Associate
	
	3-Year Assoc.
	
	Bachelor
	
	Master (No Thesis)
	
	Master (Thesis)
	
	PhD

	
	


	Degree Offered
(BA, MS, PhD etc.,)
	
	Education Mode
	
	Teaching Language
	

	
	
	
	
	
	On-Campus
	
	Distance learn.
	
	
	
	English
	
	Turkish

	
	
	
	
	
	


	Academic year of first  student enrolment
	
	Optimum number of the first year student enrollment
	
	Optimum total number of students after the year of first graduation
	


	Is it a double major program?
	
	Other hosting academic units (If YES)
	

	
	
	
	NO
	
	YES
	
	

	
	
	
	


Part II.
Overall Statement of Justification
	Express the purpose of opening the program in Eastern Mediterranean University. This part should be a concise summary of the information supplied in the remaining parts of this form. (Fill in this part LAST)

	


Part III. Student Demand and Enrollment Analysis
	Trends in the Sector and its Relation to the Employment of the Graduates
(Labor Market Analysis) 
Explain the recent developments in the public/private sectors in the region as evidence of demand for graduates. Also give examples of possible jobs and salary rates for the graduates. Refer to the reports of the professional bodies if any. 

	


	Student Demand for Similar Programs in Other Universities in NORTHERN CYPRUS.
Explain the demand for this program by answering the following questions

	Number of Universities having similar program (s)
	
	Supply the following information to the nearest precision if greater than zero.

	University
	Age of program
	ÖSS 
Min. Score
	Student Enrollment

	
	
	
	Turkey
	Cyprus
	International
	Total

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Student Demand for Similar Programs in Foundation (VAKIF) Universities in TURKEY.
Explain the demand for this program by answering the following questions

	Number of Universities having similar program (s)
	
	Supply the following information to the nearest precision if greater than zero.

	University 
(five most eminent ones only)
	City
	Age of program
	ÖSS Min. Score
(The most recent)
	ÖSS Quotas for first year student enrollment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


	Student Demand for Similar Programs in State Universities in TURKEY.
Explain the demand for this program by answering the following questions

	Number of Universities having similar program (s)
	
	Supply the following information to the nearest precision if greater than zero.

	University 
(five most eminent ones only)
	City
	Age of program
	ÖSS Min. Score
(The most recent)
	ÖSS Contingency for first year student enrollment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


	Student Demand for Similar Programs in Universities in the REGION (Middle East, Iran, Pakistan, India, Turkic Countries)
Explain using examples if possible 

	


	Demand for Similar Programs in United States and Europe
Explain using examples if possible 

	


	Overall Comments on the Need / Supply Ratio  
Justify the reason that there is enough demand for a new program by summarizing the need and tendencies in higher education institutions to provide a sufficient amount of prospective students in this field. Please also give other comments to support the need to this program. 

	


Part IV. Strategic Importance
	Impact on EMU
Explain the impact of this program on the development of EMU. It will serve to fill which gap(s)? How is it going to help scientific or technical development at EMU? How is it going to improve the prestige of EMU? Is there any potential for it to be a center for excellence in the future?

	


	Impact on Society and Country
Explain the impact of this program on the development of both the TRNC and Turkey, or on any country in general. Express clearly if this program will be the center of expertise for the solution of a specific problem of the country. Also state if this program is especially recommended by the Government, YÖK, the State Planning Organization, or professional bodies.

	


	Overall Statement of Strategic Importance
Summarize the impact of this program on EMU, society and country.

	


Part V. Resource Analysis

	Human Resources
Explain the sufficiency or the need for teaching or technical staff 

	Number of existing staff reserved for this program?
	
	
	
	Number of staff to be hired to initiate the program?
	
	
	

	
	
	
	Faculty members 
= 
	
	
	
	Faculty members 
= 

	
	
	
	Instructors 
=
	
	
	
	Instructors 
=

	
	
	
	Assistants 
=
	
	
	
	Assistants 
=

	
	
	
	Technical staff 
=
	
	
	
	Technical staff 
=

	
	
	
	Administrative staff 
=
	
	
	
	Administrative staff 
=

	
	
	
	
	
	
	
	

	Probability of finding competent teaching staff
	

	
	
	
	Very high
	
	High
	
	Moderate
	
	Low

	
	

	Further remarks on human resources (if any)

	


	Physical Resources
Explain the sufficiency or the need of the physical resources 

	Is there any need for:
	
	
	
	
	
	IF YES, Anticipated values of:
	IF NO

	
	
	
	
	
	
	Size (m2)
	Cost (USD)
	First use date
	Host building

	
	A new building? 
	
	YES
	
	NO
	
	
	
	

	
	New classrooms?
	
	YES
	
	NO
	
	
	
	

	
	New laboratories / studios ?
	
	YES
	
	NO
	
	
	
	

	
	Special lecture halls?
	
	YES
	
	NO
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Further remarks on physical resources (if any).  

Clarify especially any large or unusual resource demands, possible fixed expenditures like chemicals, lab or studio equipments, computers etc. to maintain educational activities, not including the regular maintenance costs of the building. Also mention the possibilities of utilizing and sharing the resources of existing academic units. 

	


	Sources of financial support 
State clearly if all or a portion of the cost is going to be sponsored by an outside institution or Government. Also mention if the sponsorship is permanent or just for the initial start-up costs. 

	


	Overall Statement of Sufficiency of Resources
Summarize the sufficiency of the human and/or physical resources.

	


Part VI. Remarks by Rector’s Office

	Statement of Appropriateness 
Summarize the sufficiency of the University resources in general including accommodation (dorms, housing), library, health center, parking and leisure facilities etc…

	


Part VI. Approval of the Founding Department Chair (and Founding Department Board if any)

	Founding Department Chair, Title and Name
	
	Signature
	
	Date
	

	Founding Board Meeting Date
	
	Meeting Number
	
	Decision Number
	


Part VIII. Faculty/School’s Executive Board Decision and Approval of the Dean/Director

	Board Meeting Date
	
	Meeting Number
	
	Decision Number
	

	Dean/Director

Title and Name
	
	Signature
	
	Date
	


Part IX. Evaluation of the University Curriculum Committee
	Report-Decision No:
	

	Committee Chairperson
Title and Name
	Decision
	Signature

	
	
	

	
	
	
	RECOMMENDED
	
	NOT RECOMMENDED
	

	
	
	

	Summary of the Committee Report, if any
	


Part X. University Executive Board Decision and Approval of the Rector  
	Meeting Date
	
	Meeting Number
	
	Decision Number
	

	Rector

Title and Name
	
	Signature
	
	Date
	


