

TED University Performance Indicators for the year 2014
(1.1.2014-31.12.2014)

1. TEACHING&LEARNING

NUMBER OF STUDENTS (all TEDU students except drop-outs and incoming Erasmus students)

	Prep (ELS)	1st year	2nd year	3rd year	4th year	Total UG	DM or M w.C*	Ma	PhD	TOTAL
Jan 1st	483	136	12	0	0	631	0	13	0	644
Sept 30th	473	392	113	5	0	983	0	29	0	1012
Dec 31st	466	391	113	5	0	975	0	29	0	1004

Number of Students per program (leading to degree) as of Dec.31, 2014:

	undergraduate						postgraduate		
	ELS	1	2	3	4	total	Ma	PhD	total
Teaching programs	148	94							
Early Childhood Education			1						
Primary School Education			2						
Guidance and Psychological Counseling			12						
Management in Educational Institutions							22		22
<i>Total for the School</i>	148	94	15			257			
Econ. & Admin Sci. programs	139	92							
Economics			7						
Business Administration			14						
International Relations			4						
<i>Total for the School</i>	139	92	25			256			
Engineering programs	143	149							
Computer Engineering			6	1					
Electrical and Electronics Eng.			17						
Industrial Engineering			22						
Civil Engineering			5						
Mechanical Engineering									
Architecture	36	56	23	4					
Engineering Management							7		7
<i>Total for the School</i>	179	205	73	5	0	462			
<i>University total</i>	466	391	113	5	0	975	29		1004

Student Numbers, in years				
Year	Total enrolled, as of Jan.	Prep, as of Jan.	Freshmen, as of Jan.	Graduates, within the year
2012	319 ¹	301 ¹	18 ¹	0
2013	318	301	18	0
2014	644	483	136	0
2015	975	466	391	0

¹ as of Sept, in the first year of establishment

STUDENT ADMISSION DATA

1. Undergraduate Admission to Prep or Freshman class

Score type in the national exam : for Econ. & Admin Sci. Programs (FEAS) and Teaching Programs (FE) Turkish-Math 2 , for Engineering Programs (ENGIN) and Architectural Program (ARCH) Math-Sciences 4 (Tuition waiver categories: 100%,75%, 50%, 25%, 0%)

Program title	applied	placed	enrolled	late enrolled	transfer	spec. + intern.stu	Total
FEAS prog-100%	174	9	9				9
FEAS prog-75%	569	10	9				9
FEAS prog-50%	503	51	51				51
FEAS prog-25%	134	20	17	2			19
ARCH prog-100%	271	4	4				4
ARCH prog-75%	527	4	4				4
ARCH prog-50%	399	16	16				16
ARCH prog-25%	256	16	16				16
ARCH prog-0%					1		1
ENGIN prog-100%	420	15	15				15
ENGIN prog-75%	776	10	9				9
ENGIN prog-50%	709	90	89	1			90
ENGIN prog-25%	320	35	35				35
FE prog- 100%	173	9	9				9
FE prog- 75%	402	10	10				10
FE. prog- 50%	310	46	46				46
FE. prog- 25%	80	25	25				25
TEDU	6023	370	364	3	1		368

ÖSYS(National entrance exam and central placement, excluding late placement):

Number of students placed,

- who marked TED University as their first choice: 9 (out of 410)
- who marked TED University in their first three choices: 91 (out of 1312)
- who marked TED University in their first five choices: 190 (out of 2315)

Max.- Min. scores : 475.808 – 234.392; Rank: 4641 - 378471

Average score : 345.382

Mean Rank : 96060

Number of students placed from the first 10,000: 10

Number of students placed from the first 100,000: 251

Male + Female: 144 + 226 (39% + 61%)

Number of scholarship students (full or partial waivers): 370

Number of scholarship students (full scholarship equivalent): 186 (=56.4%) (support scholarships and Board of Trustees scholarships are not included.)

TED High School graduates who enrolled in TEDU: 42/370 = 11.4%

Foreign student registration: 0

Number of students from outside of Ankara: 60/370

Distribution of incoming students to Prep or Freshman classes, in years				
year	Total enrollment	Prep class	Freshman class	Prep percent
2012	319	301	18	94.4
2013	329	303	26	92.1
2014	367	320	47	87.2

Percentage of Students Enrolled from Ankara			
	from ANKARA	percent	out of total
2012	240	75.2	319
2013	253	77	329
2014	307	84	367

Tuition fees, in years				
Academic year	2012-13	2013-14	2014-15	2015-16
Undergrad fees (TL, w/o VAT)	20,500	21,900	23,500	

STUDENT MOBILITY

1. Exchange Students:

OUTGOING STUDENTS

	Name	Last Name	Dept	Class	Exchange type	Institution	Country
1	Melis	Acar	Mimarlık	3	Erasmus	TEDU	Yunanistan
2	Elif Görkem	Köse	Mimarlık	3	Erasmus	TEDU	Yunanistan
3	Çağrı	Koçer	Mimarlık	3	Erasmus	TEDU	Polonya

INCOMING STUDENTS

Name	Last Name	Dept	Class	Exchange	Institution	Country
------	-----------	------	-------	----------	-------------	---------

					type		
1	Alexandra	Istrate	Engineering Management	5	Erasmus	Bucharest University of Economic Studies	Romania
2	Florina Lulia	Dascalu	Engineering Management		Erasmus	Bucharest University of Economic Studies	Romania
3	Eva	Mahlert	IR		Erasmus	University of Bremen	Germany
4	Maria	Kadasi	ECON		Erasmus	Georg-August-Universitaet Göttingen	Germany
5	Lois	Chretien	IR		Erasmus	Institut D'Etudes Politiques de Rennes	France
6	Lauriane	Saint-Denis	ECON		Erasmus	Université de Rouen	France

2. Practical Training

1	Seçil Telyakar	Undergrad.	Architecture	Weimer GmbH	22.07.2014
---	----------------	------------	--------------	-------------	------------

3. Ratio of TEDU students with international experience to total TEDU students - 4/ 975

4. International students enrolled in Degree programs - none

COURSES OFFERED

1. in the Spring semester: 39 different courses in 67 sections in undergraduate programs; 55 of which offered by full time academic staff of TEDU, 13 by 8 different adjunct faculty. In master's programs 3 different courses in 3 sections; 2 of which offered by full time academic staff of TEDU, 1 by adjunct faculty. Weekly teaching load per faculty for full time members is $159/30=5.3$ hrs (based on credit hours of courses offered).

COURSES OFFERED				No of students	Faculty member	Class average, x/4.00	successful (> CC)	conditional (DD, DC)	failing (F,FX)
Code	Sec	Title	Cr						
ARCH 102	1	Introduction to Architectural	6	28	Başak Uçar Bilge İmamoğlu	2,52	21	5	2
ARCH 112	1	Architectural Communication	2	28	Afet Derin İnan Başak Uçar	2,39	16	11	1
ARCH 202	1	Architectural Design II	6	4	Afet Derin İnan Onur Yüncü	3,25	4	0	0
ARCH 222	1	History of Architecture II	2	5	Bilge İmamoğlu	3,9	5	0	0
BA 204	1	Organizational Behavior	3	3	Belgin Ünal	3,33	3	0	0
BA 220	1	Fundamentals of	3	7	Ufuk Batum *	3,21	7	0	0
CMPE 101	1	Introduction to Information	3	24	Burkay Genç	1,77	12	10	2
CMPE 101	2	Introduction to Information	3	26	Bilgin Avenoğlu	1,83	13	9	4
CMPE 101	3	Introduction to Information	3	20	Selen Pehlivan	1,45	9	6	5
CMPE 101	4	Introduction to Information	3	22	Selen Pehlivan	0,86	6	4	12
CMPE 101	5	Introduction to Information	3	24	Burkay Genç	1,77	11	9	4
CMPE 112	1	Fundamentals of	3	17	Erhan Mengüşoğlu	1,91	11	1	5
CMPE 112	2	Fundamentals of	3	24	Erhan Mengüşoğlu	1,85	13	4	7
CMPE 222	1	Data Structures and	3	2	Burkay Genç	3,25	2	0	0
CMPE 232	1	Relational Databases	3	4	Erhan Mengüşoğlu	2,75	3	0	1
ECON 102	1	Economics II	4	27	Jülide Yıldırım Öcal	1,81	16	3	8
ECON 102	2	Economics II	4	23	Jülide Yıldırım Öcal	2,22	15	7	1

ECON 222	1	Macroeconomics II	3	1	Nazire Nergiz Dinçer	2	1	0	0
EDU 101	1	Introduction to Education	3	21	Adile Gülşah Saranlı	3,52	20	1	0
EDU 102	1	Instructional Principles and	3	15	Mehmet Buldu	2,67	13	2	0
EDU 102	2	Instructional Principles and	3	16	Sühendan Er	2,28	11	5	0
EE 202	1	Circuit Theory II	3	8	Kağan Topallı	2,81	6	2	0
EE 204	1	Electrical and Electronic	1	8	Tolga İnan	2,63	8	0	0
EE 222	1	Digital Logic Design	3	7	Tolga İnan	2,29	4	3	0
EE 252	1	Microelectronic Devices and	3	5	Kağan Topallı	2,6	3	2	0
ENG 101	1	English for Academic	3	22	Fatih Ekinci	2,07	13	7	2
ENG 101	2	English for Academic	3	28	Eren Özasan	1,77	12	11	5
ENG 101	3	English for Academic	3	21	Fatih Ekinci	1,83	8	12	1
ENG 101	4	English for Academic	3	14	Fatih Ekinci	2,61	11	3	0
ENG 101	5	English for Academic	3	24	Eren Özasan	1,58	11	10	3
ENG 102	5	Expository Writing	3	24	Eren Özasan	2,15	12	6	6
ENG 102	4	Expository Writing	3	27	Meriç Bulca	2,43	20	6	1
ENG 102	3	Expository Writing	3	19	Meriç Bulca	2,68	16	2	1
ENG 102	2	Expository Writing	3	12	Meriç Bulca	2,88	10	2	0
ENG 102	1	Expository Writing	3	26	Şehnaz Demireli	2,25	16	8	2
HIST 102	1	History of Turkish Republic II	2	96	Adile Aylin Özman Erkman	2,98	81	9	6
HUM 102	1	World History II	3	26	Metin Yüksel *	1,65	11	7	8
HUM 102	2	World History II	3	26	Metin Yüksel *	0,98	3	12	11
IE 212	1	Lean Process Design	3	5	Osman Alp	2,7	4	1	0
IE 222	1	Engineering Economy & Cost	3	5	Banu Lokman	2,5	4	0	1
IE 232	1	Mathematical Modeling and	3	3	Mehmet Rüştü Taner	2,17	2	0	1
LIT 100	1	World Literature	3	35	Billur Tekkök *	3,41	30	2	3
MATH 101	1	Calculus I	4	27	Özgür Uğraş Baran	1,07	9	5	13
MATH 101	2	Calculus I	4	22	Özlem Özgün	1,41	9	6	7
MATH 102	1	Calculus II	4	20	İlker Yüce	2,85	17	3	0
MATH 102	1	Calculus II	4	15	İlker Yüce	1,93	7	5	3
MATH 103	1	Mathematics I	3	20	Mehmet Emin Özer *	1,7	7	12	1
MATH 111	1	Introduction to Calculus of	4	26	Cem Akgüner	1,56	11	6	9
MATH 111	2	Introduction to Calculus of	4	24	Melis Hunt	1,73	13	3	8
MATH 112	1	Int.to Multi.Calculus & Linear	4	24	Osman Alp	1,73	12	4	8
MATH 112	2	Int.to Multi.Calculus & Linear	4	27	Tolga İnan	1,96	18	3	6
MATH 204	1	Vector and Complex Calculus	3	8	Özlem Özgün	1,38	4	0	4
MATH 230	1	Introduction to Probability	3	8	Banu Lokman	2,19	5	1	2
MATH 232	1	Introduction to Statistics	3	4	Mehmet Rüştü Taner	2	3	1	0
PHIL 104	1	Philosophy and Ethics	3	49	Sabri Büyükdüvenci *	3,31	48	0	1
PHYS 101	2	General Physics I	4	22	Süleyman Şinasi Ellialtıoğlu	1,8	11	8	3
PHYS 101	1	General Physics I	4	26	Süleyman Şinasi Ellialtıoğlu	1,23	6	13	7
PHYS 102	1	General Physics II	4	18	Kadir Can Erbaş *	2,03	11	6	1
PHYS 102	2	General Physics II	4	5	Kadir Can Erbaş *	1,8	2	1	2
PHYS 104	1	Introduction to Natural	3	30	Kadir Can Erbaş *	2,28	21	6	3
PSY 104	1	Psychology	3	25	Aslı Bugay	2,56	20	3	2
PSY 104	2	Psychology	3	20	Mana Ece Tuna	2,53	13	4	3
PSY 104	3	Psychology	3	28	Müge Çelik Örucü	1,84	15	11	2
SOC 103	1	Introduction to Sociology	3	26	Zuhal Yeşilyurt Gündüz	2,52	19	4	3

SOC 103	2	Introduction to Sociology	3	28	Zuhal Yeşilyurt Gündüz	1,54	13	6	9
TUR 102	1	Turkish II	2	72	Murat Atak *	3,2	65	0	7
TUR 102	2	Turkish II	2	85	Murat Atak *	3,42	82	0	3
EDU 511	1	Assessment and Evaluation in	3	5	Murat Günel	1,6	3	0	2
EDU 513	1	Edu Supervision in Turkey	3	8	S. Altun *	2,88	7	0	1
GPC 511	1	School Climate and Psychological	3	5	Müge Çelik Örücü	3,1	5	0	0

2. in the **Summer School**: No courses offered in 2014.

3. in the **Fall semester**: 76 different courses in 134 sections in undergraduate; 106 of which offered by full time academic staff of TEDU, 31 by adjunct faculty. In master's programs 9 different courses in 9 sections; 6 of which offered by full time academic staff of TEDU, 2 by adjunct faculty. Weekly teaching load per faculty for full time members is $300/37=8.1$ hrs (based on credit hours of courses offered).

COURSES OFFERED				No of students	Faculty member	Class average, x/4.00	successful (> CC)	conditional (D, DC)	failing (F, FX)
Code	Sec	Title	Cr						
ARCH 101	1	Basic Design	6	30	Afet Derin İnan Bilge İmamoğlu Gökhan Kinayoğlu*	2,65	26	3	1
ARCH 101	2	Basic Design	6	22	Afet Derin İnan Bilge İmamoğlu Gökhan Kinayoğlu*	2,68	20	1	1
ARCH 111	1	Architectural Communication Tech I	3	51	Afet Derin İnan Berin Fatma Gür	2,49	41	8	2
ARCH 121	1	Introduction to Architecture	3	27	Bilge İmamoğlu	2,07	17	7	3
ARCH 121	2	Introduction to Architecture	3	28	Bilge İmamoğlu	2,71	21	7	0
ARCH 201	1	Architectural Design I	6	24	Berin Fatma Gür	2,33	20	2	2
ARCH 221	1	History of Architecture I	3	24	Bilge İmamoğlu	2,35	15	7	2
ARCH 241	1	Structure and Architecture	3	24	Onur Yüncü* Cem Akgüner	2,35	20	2	2
ARCH 301	1	Architectural Design III	6	1	Onur Yüncü*	2,5	1	0	0
ARCH 381	1	Urban Design	3	1	Olgu Çalışkan*	3	1	0	0
ARCH 399	1	Summer Practice I_ Construction Site	0	1	Berin Fatma Gür	0	1	0	0
ART 100	2	Visual Arts and Aesthetics	3	58	Adile Jale Erzen*	3,42	54	0	4
ART 100	1	Visual Arts and Aesthetics	3	55	Adile Jale Erzen*	3,59	51	0	1
ART 110	1	Introduction to Art	3	48	Billur Tekkök*	2,7	36	11	1
BA 201	1	Fundamentals of Business	3	22	Belgin Ünal	2,89	19	2	1
BA 203	1	Financial Accounting	3	17	Öncü Hazır	1,82	6	5	3
BIO 101	3	Life Sciences	3	44	Hüseyin Çildir*	3,18	42	2	0

BIO 101	2	Life Sciences	3	52	Ergin Murat Altuner*	3,6	52	0	0
BIO 101	1	Life Sciences	3	41	Zeynep Atalay*	2,66	30	11	0
BIO 101	4	Life Sciences	3	40	Ergin Murat Altuner*	2,99	36	3	1
CE 200	1	Engineering Graphics	2	8	Cem Cüneyt Uğur*	3,5	8	0	0
CE 203	1	Numerical Methods in Engineering	3	6	Özgür Uğraş Baran	2,2	4	1	0
CE 211	1	Engineering Mechanics I	3	6	Zehra Ertuğrul	1,92	5	0	1
CMPE 101	2	Introduction to Information Technologies	3	28	Bilgin Avenoğlu	2,64	24	3	1
CMPE 101	6	Introduction to Information Technologies	3	21	Bilgin Avenoğlu	2,21	14	5	2
CMPE 101	7	Introduction to Information Technologies	3	27	Selen Pehlivan	2,15	16	5	6
CMPE 101	1	Introduction to Information Technologies	3	28	Selen Pehlivan	2,52	23	2	3
CMPE 101	4	Introduction to Information Technologies	3	29	Bilgin Avenoğlu	2,36	20	6	3
CMPE 101	3	Introduction to Information Technologies	3	28	Bilgin Avenoğlu	2,68	24	3	1
CMPE 101	8	Introduction to Information Technologies	3	26	Zehra Ertuğrul	2,1	18	3	5
CMPE 101	9	Introduction to Information Technologies	3	27	Zehra Ertuğrul	1,46	7	16	4
CMPE 101	10	Introduction to Information Technologies	3	27	Osman Alp	2,02	18	9	0
CMPE 101	5	Introduction to Information Technologies	3	22	Özgür Uğraş Baran	2,23	15	5	2
CMPE 101	11	Introduction to Information Technologies	3	24	Cem Akgüner	2,02	15	6	3
CMPE 201	1	Discrete Structures of Mathematics	3	5	Tolga Kurtuluş Çapın	3,3	5	0	0
CMPE 211	1	Fundamentals of Programming II	3	4	Erhan Mengüşoğlu	3	3	0	1
CMPE 221	1	Data Structures and Algorithms I	3	5	Tolga Kurtuluş Çapın	3,3	5	0	0
CMPE 232	1	Relational Databases	3	8	Erhan Mengüşoğlu	2,44	6	1	1
CMPE 313	1	Software Engineering	3	2	Tolga Kurtuluş Çapın	2,25	2	0	0
CMPE 362	1	Digital Image Processing	3	3	Selen Pehlivan	2,83	3	0	0
CMPE 399	1	Summer Practice I	1	2	Tolga Kurtuluş Çapın	2,25	2	0	0
ECE 201	1	Introduction to Early Childhood Educatio	3	1	Mehmet Buldu	4	1	0	0
ECE 203	1	Child Development and Learning	3	1	Sühendan Er	4	1	0	0
ECE 281	1	Early Childhood Clinical Observation I	3	1	Mehmet Buldu	4	1	0	0
ECON 101	3	Economics I	4	28	Nazire Nergiz Dinçer	1,59	10	11	7
ECON 101	2	Economics I	4	35	Nazire Nergiz Dinçer	2,2	22	8	5
ECON 101	1	Economics I	4	31	Nazire Nergiz Dinçer	2,44	21	7	3
ECON 110	1	Principles of Economics	3	26	Ayça Tekin Kuru	2,1	18	6	2

ECON 201	1	Games and Strategy	3	21	Ayça Tekin Kuru	2,26	15	4	2
ECON 211	1	Microeconomics I	3	7	Erol Hasan Çakmak	1,71	3	2	2
ECON 221	1	Macroeconomics I	3	9	Jülide Yıldırım Öcal	2,56	7	2	0
EDU 101	3	Introduction to Education	3	23	Aslı Bugay	3,02	21	2	0
EDU 101	2	Introduction to Education	3	27	Müge Çelik Örucü	2,93	25	2	0
EDU 101	1	Introduction to Education	3	25	Müge Çelik Örucü	2,94	24	0	0
EDU 201	2	School Family and Society	2	11	Adile Gülşah Saranlı	3,23	10	1	0
EDU 201	1	School Family and Society	2	21	Adile Gülşah Saranlı	3,02	19	2	0
EE 201	1	Circuit Theory I	3	10	Çiçek Hatice Boztuğ Yerci	2,55	8	2	0
EE 203	1	Electrical Circuits Laboratory	1	10	Çiçek Hatice Boztuğ Yerci	3,8	10	0	0
EE 205	1	Software Tools for Electrical Eng.	1	13	Tolga İnan	3,81	13	0	0
EE 307	1	Electrical Circuits	3	2	Çiçek Hatice Boztuğ Yerci	1,5	0	2	0
EE 311	1	Signals and Systems	3	7	Tolga İnan	1,21	3	1	3
EE 341	1	Electromagnetic Fields and Waves	3	4	Özlem Özgün	3	3	0	0
EE 351	1	Analog Electronics	3	4	Çiçek Hatice Boztuğ Yerci	1,13	1	1	2
EE 353	1	Analog Electronics Laboratory	1	4	Çiçek Hatice Boztuğ Yerci	3	4	0	0
EE 361	1	Electromechanical Energy Conversion	3	6	Tolga İnan	2	3	3	0
EE 399	1	Summer Practice I	1	7	Özlem Özgün	3,79	7	0	0
EGE 221	1	Mathematics in Primary Education	3	2	Sinan Olkun	3,25	2	0	0
ENG 101	4	English for Academic Purposes	3	26	Fulya İçöz	1,88	12	11	3
ENG 101	3	English for Academic Purposes	3	26	Meriç Bulca	3,08	25	0	1
ENG 101	2	English for Academic Purposes	3	25	Mustafa Eray Eren	2,31	14	9	1
ENG 101	1	English for Academic Purposes	3	26	Mustafa Eray Eren	2,23	16	7	3
ENG 101	11	English for Academic Purposes	3	26	Gülce Bayrakçı	2,5	21	4	1
ENG 101	10	English for Academic Purposes	3	25	Fulya İçöz	1,98	16	5	4
ENG 101	9	English for Academic Purposes	3	23	Fatih Ekinci	2,17	14	5	4
ENG 101	8	English for Academic Purposes	3	28	Fatih Ekinci	2,41	22	4	2
ENG 101	7	English for Academic Purposes	3	25	Mustafa Eray Eren	1,7	8	12	5
ENG 101	6	English for Academic Purposes	3	26	Fulya İçöz	2,62	19	5	2
ENG 101	5	English for Academic Purposes	3	26	Fatih Ekinci	1,98	15	3	7
ENG 102	5	Expository Writing	3	19	Fatma Tuba Karaman	2,46	10	4	0
ENG 102	4	Expository Writing	3	18	Meriç Bulca	2,97	14	1	0

ENG 102	3	Expository Writing	3	23	Fatma Tuba Karaman	2,74	15	5	1
ENG 102	1	Expository Writing	3	15	Fatma Tuba Karaman	2,17	5	4	0
ENG 102	2	Expository Writing	3	16	Meriç Bulca	2,57	13	2	0
GPC 201	1	Life Span Development	3	10	Figen Çok	2,6	8	2	0
GPC 281	1	Observation in Schools	3	10	Mana Ece Tuna	3,05	9	0	1
HIST 101	1	History of Turkish Republic I	2	92	Adile Aylin Özman Erkman	2,22	55	31	5
HIST 101	4	History of Turkish Republic I	2	55	Zeynep Kocabıykoğlu Çeçen*	2,35	32	18	4
HIST 101	3	History of Turkish Republic I	2	72	Zeynep Kocabıykoğlu Çeçen*	2,09	38	25	9
HIST 101	2	History of Turkish Republic I	2	74	Adile Aylin Özman Erkman	2,42	52	18	2
HUM 101	1	World History I	3	22	Şebnem Yardımcı Geyikçi	1,82	11	4	7
HUM 101	2	World History I	3	34	Şebnem Yardımcı Geyikçi	1,3	10	12	11
IE 311	1	Manufac & Service Operations Planning I	3	2	Mehmet Rüştü Taner	3,5	2	0	0
IE 331	1	Mathematical Modeling & Optimization II	3	2	Serhat Gül	3,25	2	0	0
IE 341	1	Simulation	3	3	Serhat Gül	1,33	2	0	1
IE 399	1	Summer Practice I	1	5	Osman Alp	2,4	3	2	0
IR 213	1	Political Concepts and Processes	3	5	Adile Aylin Özman Erkman	3	4	1	0
IR 263	1	Fundamental Principles of Law	3	6	Şebnem Akipek Öcal*	3,33	6	0	0
IR 291	1	Global Politics	3	6	Zuhal Yeşilyurt Gündüz	3,92	6	0	0
IR 336	1	Contemporary Turkish Politics	3	4	Adile Aylin Özman Erkman	2,5	3	0	1
LIT 100	1	World Literature	3	36	Billur Tekkök*	3,32	32	3	1
LIT 201	1	Children's literature	3	3	Sühendan Er	3	3	0	0
MATH 101	4	Calculus of One Variable	4	29	Bengisen Pekmen	0,97	3	17	9
MATH 101	2	Calculus of One Variable	4	28	Bengisen Pekmen	1,5	10	9	9
MATH 101	3	Calculus of One Variable	4	29	Bengisen Pekmen	1,48	9	12	8
MATH 101	1	Calculus of One Variable	4	28	Bengisen Pekmen	1,91	14	8	6
MATH 102	2	Multivariable Calculus	4	16	İlker Yüce	2,41	10	5	1
MATH 102	1	Multivariable Calculus	4	19	İlker Yüce	2,74	17	2	0
MATH 103	3	Mathematics for Education Majors	3	24	Mehmet Emin Özer*	2,13	14	7	3
MATH 103	2	Mathematics for Education Majors	3	24	Mehmet Emin Özer*	1,83	9	12	3
MATH 103	1	Mathematics for Education Majors	3	27	Mehmet Emin Özer*	1,85	12	12	3
MATH 111	4	Introduction to Calculus of One Variable	4	27	Melis Hunt	1,15	9	4	14
MATH 111	1	Introduction to Calculus of One Variable	4	26	Melis Hunt	1,92	14	5	7
MATH 111	2	Introduction to Calculus of One Variable	4	28	Özgür Uğraş Baran	1,32	12	2	14

MATH 111	3	Introduction to Calculus of One Variable	4	28	Cem Akgüner	0,59	1	10	17
MATH 112	2	Int.to Multi.Calculus & Linear Algebra	4	21	Engin Özkan*	1,19	6	6	9
MATH 112	1	Int.to Multi.Calculus & Linear Algebra	4	24	İlker Yüce	2,25	15	8	1
MATH 203	2	Linear Algebra and Differential Equation	3	26	Özlem Özgün	3	20	6	0
MATH 203	1	Linear Algebra and Differential Equation	3	19	Özlem Özgün	2,68	15	2	2
MATH 230	1	Introduction to Probability Theory	3	21	Mehmet Rüştü Taner	2	11	8	1
MATH 230	2	Introduction to Probability Theory	3	16	Osman Alp	2,78	14	2	0
MATH 233	1	Statistics for Social Sciences	3	14	İnan Utku Türkmen*	2,29	8	2	2
ME 221	1	Manufacturing Processes	3	19	Ümit Ceyhan*	2,53	15	2	1
PHYS 102	1	General Physics II	4	11	Kadir Can Erbaş*	1,95	6	5	0
PHYS 102	2	General Physics II	4	7	Kadir Can Erbaş*	2,71	5	2	0
PHYS 105	3	Physics I	4	25	Kadir Can Erbaş*	1,84	13	7	5
PHYS 105	1	Physics I	4	25	Süleyman Şinasi Ellialtıoğlu	1,96	14	9	2
PHYS 105	2	Physics I	4	31	Süleyman Şinasi Ellialtıoğlu	1,35	14	4	13
PHYS 105	4	Physics I	4	26	Kadir Can Erbaş*	1,34	8	12	5
SOC 103	2	Introduction to Sociology	3	33	Zuhal Yeşilyurt Gündüz	2,05	17	8	7
SOC 103	1	Introduction to Sociology	3	32	Zuhal Yeşilyurt Gündüz	1,22	11	4	17
TUR 101	1	Turkish I	2	92	Murat Atak*	3,7	86	0	5
TUR 101	2	Turkish I	2	97	Murat Atak*	3,94	97	0	0
TUR 101	4	Turkish I	2	25	Murat Atak*	3,92	25	0	0
TUR 101	3	Turkish I	2	71	Murat Atak*	3,84	68	0	2
BA 503	1	Financial and Managerial Accounting	3	6	Öncü Hazır	2,42	4	1	1
BA 559	1	Management and Leadership in Edu. Institu	3	7	Belgin Ünal	2,79	6	0	1
BA 573	1	Project Management	3	2	Öncü Hazır	3	2	0	0
CE 517	1	Construction Site Management	3	3	S. Metin Arıkan*	3,83	3	0	0
ECON 591	1	Education Law	3	12	Jülide Yıldırım Öcal	2,75	11	1	0
EDU 515	1	Research Methods in Education	3	9	Fatma Özdemir Uluç*	3,39	9	0	0
EDU 581	1	Mathematical Prog. for Eng.Management	3	10	Aslı Bugay	3,1	9	0	1
IE 537	1	Mathematical Programming for Engineering	3	3	Mehmet Rüştü Taner	2,5	2	1	0
IE 547	1	Modelling and Analysis of Uncertainty	3	7	Osman Alp	2	4	0	3

* adjunct faculty

4. Student numbers in sections, semester-wise:

2014 Spring –

No of students	Undergrad + Master's	percent
----------------	----------------------	---------

	courses (sections)	
2-10	18+3	30%
11-20	12	17%
21-30	32	46%
31-40	1	1.4%
41-50	1	1.4%
51-60	0	0
61-70	0	0
71-80	1	1.4%
81-90	1	1.4%
91-100	1	1.4%

2014 Fall –

No of students	Undergrad + Master's courses (sections)	percent
1	6	4%
2-10	35+7	29%
11-20	13+2	10%
21-30	58	40%
31-40	8	6%
41-50	3	4%
51-60	5	3%
61-70	0	0
71-80	3	2%
81-90	0	0
91-100	3	2%
101 and above	0	0

5. Total number of courses in the curricula of the existing degree programs lie in the range of 43-52, total credit hours in the range of 133-138. Elective courses offered (courses in the academic catalog which are not required by curricula / total number of courses in the catalog) are 207 / 459 in undergraduate studies; 28/43 in master's studies.

6. Undergraduate degree programs' elective share (elective course credits within overall (eight semester) curriculum): **FE= 9%** , **FEAS=41%** , **ENGIN=36%** , **Arch= 28%**.

7. Minor distribution –none yet

8. Prep class distribution (Sept 30):

New enrollments in Prep -	Beginner Level	Intermediate Level	Upper Level	freshman	Total
Teaching Programs	66	20	2	2	90

Engineering Programs	52	46	20	31	149
Architecture Program	10	11	13	7	41
Economics and Adm. Sci.	53	21	6	8	88
Total	181	98	41	48	368

All students in Prep -	Beginner Level	Intermediate Level	Upper Level	Total
Teaching Programs	67	25	38	130
Engineering Programs	52	49	41	142
Architecture Program	10	11	15	36
Economics and Adm. Sci.	54	28	55	137
Total	183	113	149	445

STUDENTS' PERFORMANCE

1. Undergraduate:

- i. Standard graduates with only one diploma -**none**
- ii. Graduates of a major while continuing a second major-**none**
- iii. Second major graduates, graduated from the major in the previous year-**none**
- iv. Graduates of both majors in the same year-**none**
- v. Vocational School graduates-**none**
- vi. Total number of graduates -**none**
- vii. Number of diplomas awarded-**none**

2. Success rate in the English Language School:

Success rate in 2014 (number of students becoming freshman in 2014 / number of students in prep school at the beginning of 2014) = $312 / 490 = 64\%$

Students who passed the English test at placement (number of students who directly started freshman classes / all new enrollments in 2012) = $18 / 319 = 5,6\%$

Students who passed the English test by the end of one semester (2012 enrollments who passed the English test by the end of one semester / all new enrollments in 2012) = $(18+18) / 319 = 11\%$

Students who passed the English test by the end of twoⁱ semesters (2012 enrollments who passed the English test by the end of two semesters / all new enrollments in 2012) = $(18+18+87) / 319 = 39\%$

Students who passed the English test in threeⁱ semesters (2012 enrollments who passed the English test by the end of three semesters / all new enrollments in 2012) = $(18+18+87+67) / 319 = 60\%$

Students who passed the English test by the end of two academic years (2012 enrollments who passed the English test by the end of fourⁱ semesters / all new enrollments in 2012) = $(18+18+87+67+73) / 319 = 82\%$

ⁱ Summer school is not counted as a separate semester; it is considered as part of the Spring semester.

3. Average duration of study = time to graduation

ELS: Average duration of prep school study for those who became freshman this year = $(33+138*2+67*3+65*4)/(33+138+67+65) = 2,5$ semesters;

Undergraduate: Average duration of undergraduate study for those who graduated this year = **no graduates**

Master: Average duration of master level study for those who graduated this year = **no graduates**;

Doctorate: Average duration of doctorate study for those who graduated this year = **no graduates**

4. Ratio of students who graduated within the normal duration:

a) **Undergraduate programs:** those who graduated in 8 semesters or less / all 2018 graduates = **no graduates**

b) **Undergraduate programs:** those who graduated in 10 semesters or less / all 2018 graduates = **no graduates**

c) **Master programs:** those who graduated in 4 semesters or less/ all 2018 master graduates = **no graduates**

5. Graduation ratios, undergrad

a) 2018 graduates / total students:

b) 2018 graduates / number of students who started TEDU freshman in 2014:

c) Of the students who started TEDU freshman in 2012, x% graduated in 4 years , y % in 5 years; z % in 6 years.

6. Undergraduate program graduates: degree program results including graduation averages, honor lists, double major, etc information.

7. Master program graduates: similar information

8. Semester averages: University –wide averages of course grade averages over the years.

	Fall' 12	Sp' 13	Fall' 13	Sp' 14	Fall' 14	Sp' 15	Fall' 15	Sp' 16
UG	2,90	2,47	2,36	2,25	2,46			
Ma	-	-	-	2,53	2,86			

9. English Proficiency Follow-up: follow-up of the English proficiency level of students throughout their undergraduate years, including at the graduation.

DROP-OUT FIGURES

	Undergraduate	Master	PhD
while in ELS	22	0	0

in freshman		4	0	0
in sophomore		3	0	0
total drop-outs		29	0	0
on leave	Spring sem.	14		
	Fall sem.	8		
comments:				

SCHOLARSHIP STUDENTS

1. Undergraduate, Scholarships given at the admission stage

All students: no of students with scholarship= 967; percentage to all students 99.2%

New students: no of students with scholarship = 367 ; percentage to all new students 100%

All students: no of students with full scholarship = 114

Full equivalent = $114 + 32 * 0.75 + 726 * 0.50 + 95 * 0.25 = 524.75$

Percentage of full equivalent = $524.75 / 975 = 53.8\%$

New students: no of students with full scholarship = 37; Full equivalent 186.3

2. Undergraduate, Need based scholarships given to current students

Food grant	14 students
Book grant	15 students
Work study	25 students
45% Waiver	1 student
40 % Waiver	1 student
25% Waiver	8 students
15% Waiver	1 student

3. Undergraduate, Merit scholarships:

13 students

4. Undergraduate, Work study

2014 Spring (11 Work study)

FE, FEA, FEAS, PR Office, Tutoring : MATH 111, MATH 101, PHYS 101, Library(2), IT(2)

2014 Fall (14 Work study)

Tutoring :MATH 111-112, ECON 101-102, PHYS 101-102, CMPE 101-112, MATH 103, MATH 101- 102, MATH 101- 102, PHYS 101-102, IT(2), Computer Lab.(2), Library (2).

5. Post-graduate scholarships, 1.5 full equivalent; $1.5/29 = 5.2\%$

STUDENT DORMITORIES

TED University does not own dormitory buildings yet but offers private dorms accredited by the University. Students with full tuition waiver are eligible to stay in these dorms free. 55 women, 28men used this opportunity in 2014. Additionally 32 students paid to stay in these dorms.

STUDENT DEVELOPMENT SEMINARS

Student Development Seminars feeding into the course TEDU400 were in the developmental phase in 2014. “University Life- Practical Information “ seminar was offered twice by Öktem Vardar, “Test anxiety” by Müge Örucü, “The power of love in communication” by Latif Uğur, “Make difference while searching for work” by Özlem Şen Ataç. Student feedback related to these seminars were posted on the University portal.

EXTRA-CURRICULAR ACTIVITIES OF STUDENTS

1. Number of student clubs, their members, activities, annual budget

	student club	established in	members	activities	2014 budget (TL)
1	Basketball Club	03.01.2013	43	3	1.500 TL
2	Dance Club	03.01.2013	74	1	1.500 TL
3	Entrepreneurship ve Business Society,	03.01.2013	107	6	3.000 TL
4	Culture-Art Club,	03.01.2013	98	15	1.500 TL
5	Logos Society,	03.01.2013	103	7	3.500 TL
6	Architecture and Design Club,	03.01.2013	135	4	3.000 TL
7	MUN (Modal United Nations) Club,	03.01.2013	70	7	2.500 TL
8	Radio and Communication Club	03.01.2013	220	6	11.500 TL
9	Theater Club,	03.01.2013	44	12	8.500 TL
10	Music Club,	28.11.2013	160	7	1.000 TL
11	Archery Club,	28.11.2013	101	4	1.500 TL
12	TEDU E-Sport Club,	28.11.2013	80	1	-
13	Cinema Club,	28.11.2013	92	12	1.000 TL
14	Natural Sports Club,	28.11.2013	181	7	2.000 TL
15	Edu-Action Club,	28.11.2013	110	9	1.000 TL
16	International Students Club,	28.11.2013	43	55	3.000 TL
17	Gezi Club.	28.11.2013	77	1	-
18	IT Club	13.11.2014	37	-	500 TL
19	American Football Club	13.11.2014	118	1	500 TL

2. Social, cultural, artistic and sports activities outside of club activities

Student Council arranged a “Welcome / Orientation ” party and a “New Year” party for all students.

STUDENT COUNCIL

Student Council was initially composed of volunteers. The draft legislation of the Council was prepared by these voluntary members with the support of the Dean of Students which was approved by the Senate on 30.04.2014 and accepted in the referendum of students on 6.05.2014. The elections in line with the adopted legislation on 21.05.2014 resulted in the current Student Council composition.

TED University Student Council is composed of 28 members, including representatives from departments, English Language school and master's programs. The Council is officially located in Rm 052. Student Council members are encouraged to use the University web site for maximize communication with the student body. They attended Senate meetings, University Executive Board meetings, various committee meetings during the year 2014 regularly (one member without the power of voting but to the entirety of each meeting).

MENTOR SUPPORT - none

ALUMNI

- 1. Time to employment / success level –no graduates yet
- 2. Graduate education –no graduates yet
- 3. Performance of the graduates in the national or international exams –no graduates yet

2. RESEARCH

LEVEL OF RESEARCH ACTIVITIES

- 1. Ratio of active researchers
 Those who published in citation journals in the last 5 years /total faculty members = $31/40^{\#} = 0,78$
 Those who published in 2014 / total = $25/40^{\#} = 0,63$
Dec2014 figure,
- 2. University Research Fund (TL)* / faculty member** ratio = $85000\text{TL}/35 = 2429 \text{ TL}$
* 2014-15 budget ** Jan 2014figures

RESEARCH OUTCOMES (TEDU addressed)

- 1. Published articles(*AFR-table7*): SCI+ SSCI+ A&HCI: $19+17+0=36$ total publications. Publishing persons 25, publications per person $36/40 = 0,90$, Gini coefficient showing the distribution of publications is 0,23.

2. published books (*AFR-table1*): **2**
3. published book chapters(*AFR-table13*): **7**
4. published edited books(*AFR-table4*): -
5. other articles published in non –citation journals(*AFR-table10*): **27**
6. published conference proceedings, book reviews,etc(*AFR-table16,17,18*): **5+4+28**
7. TED University h-index:-
8. Patents, licences (*AFR-table32*): -
9. Cititations(WoS) received throughout the year (*AFR-table21*): **296**

RESEACH FUNDS/ PROJECTS

1. University funds : **6** projects started in 2014, **16** total ongoing.
2. External funds, national or international (*table20*): **19** projects
3. Submitted research proposals to external agencies : **4** projects

RESEARCH ACTIVITIES

1. Ongoing doctoral studies (*AFR-table30*): **18**
2. Ongoing master studies (*AFR-table31*): **26**
3. Conferences attended, with presentation(*AFR-table34*):**71**
4. Editorialship, refereeing (*AFR-table35,36*): **21 +116**
5. Partnerships with other Institutions (*SER-table9*):-
6. Visits of Researchers from other (*SER-table10*): -
7. Scientific seminars, Conferences, Panels, etc hold at TED University (*SER-table11*): -
8. Scientific seminars, Conferences, Panels, etc hold at other venues (outside of TEDU) (*SER-table12*): -

3. SERVICES

UNIVERSITY

1. Administrative duties, as of Dec 31st.

Senate: Prof. Dr. Öktem Vardar – Rector
Prof. Dr. Petek Aşkar (until 22.9.2014) /Prof. Dr.Sinan Olkun – Dean, FE
Prof. Dr. Erol Çakmak – Dean, FEAS
Prof. Dr. Güney Özcebe – Dean, FEA
Doç. Dr. Murat Günel – Senate member, FE
Doç. Dr. Ayça Tekin Kuru – Senate member, FEAS
Doç. Dr. Özlem Özgün – Senate member, FEA
İzzet Fehmi Güneş – Secretary General, recording secretary
Without the power of vote, as invited members: Director of the Basic Sciences Unit, Director of the English Language School, Dean of Students, Representative of administrative units, representative of students, representative of research assistants.

University Executive Board (UEB): Prof. Dr. Öktem Vardar – Rektör
Prof. Dr. Petek Aşkar (until 22.9.2014) /Prof. Dr.Sinan Olkun – Dean, FE
Prof. Dr. Erol Çakmak – Dean, FEAS
Prof. Dr. Güney Özcebe – Dean, FEA
Prof. Dr. Aylin Özman Erkman – member
Prof. Dr. Jülide Yıldırım Öcal – member
Prof. Dr.Şinasi Ellialtıoğlu – member
İzzet Fehmi Güneş – Secretary General, recording secretary
Without the power of vote, as invited members: Vice-rectors, Director of the English Language School, Dean of Students, Representative of administrative units, representative of assistant professors, representative of students, representative of research assistants.

15 Senate meetings, 36 UEB meetings, 4 Academic Assembly meetings took place in 2014.

2. Senate Committees-(Standing Committees, as of Dec 31st):

University Funded Projects Committee: Figen Çok, Derin İnan, N. Nergiz Dinçer
InformationTechnologies Committee: Burkay Genç, Başak Uçar, Gülce Bayrakçı, Öncü Hazır, Umut Rodoplu
Bologna Coordination Committee : Petek AŞKAR , Ayşegül ÖDEN, Kağan TOPALLI, Mana Ece TUNA, Umut RODOPLU, Zuhale Yeşilyurt GÜNDÜZ, Öğrenci Konseyi: Sarper SEYDİOĞLU
Burs Komisyonu: Aylin ÖZMAN, Ayşegül ÖDEN, Figen ÇOK, Özlem ÖZGÜN, Öğrenci Konseyi: Batuhan DEMİR
Weekly Scheduling Committee:Erol ÇAKMAK, Ayşegül ÖDEN, Belgin ÜNAL, Gülşah SARANLI, İlker YÜCE, Kağan TOPALLI, Başak UÇAR(starting June, 2014: Osman Alp, Gülşah SARANLI, Şebnem Yardımcı Geyikçi, İlker YÜCE, Başak UÇAR, Şehnaz Demireli, Ayşegül ÖDEN)
Disabled Students Committee: Aslı BUGAY, Selda Üstebay ARAS, Tolga İNAN
ERASMUS Committee : Zuhale Yeşilyurt GÜNDÜZ, Aslı BUGAY, Mehmet R. TANER, Nergiz DİNÇER, Sinem SÖZEN, Öğrenci Konseyi: Batuhan ÖNDERGülece ŞENEL

Ethics Committee: Ayça Tekin KORU, Adile Gülşah SARANLI, Aslı BUGAY, Öykü YÜCEL, Tolga İNAN

Human Research Ethics Committee: Aylin ÖZMAN, Ayça Tekin KORU, Mehmet Rüştü TANER, Murat GÜNEL, Sühendan ER, Tolga İNAN

Quality Processes Committee: Öktem VARDAR, Aylin ÖZMAN, Erol ÇAKMAK, Güney ÖZCEBE, Jülide Yıldırım ÖCAL, Mehmet BULDU, Mehmet R. TANER, Murat GÜNEL, Özlem ÖZGÜN, Petek AŞKAR, Şinasi ELLİALTIOĞLU, Yeşim ERASLAN, Öğrenci Konseyi: Barış ORUÇ
Library Committee: Öncü HAZIR, Özlem ÖZGÜN, Ayşe Pırıl ERYILMAZ, Müge ÖRÜCÜ, Derin İNAN, Mehmet ARISAN, Merve ÇETİNKAYA, Sinem SÖZEN, Öğrenci Konseyi: Alper KOCATÜFEK

Graduate Studies Committee: Aylin ÖZMAN, Mehmet BULDU, Mehmet R. TANER, Murat GÜNEL

Student Clubs Committee: Bilge İMAMOĞLU, Emre DEMİR, İzzet GÜNEŞ, Pınar BALOŞ,
Student Council: Barış ORUÇ, Öğrenci Konseyi: Berk BAŞARAN, Öğrenci Konseyi: Burcu KAPLAN

Strategic Planning Committee: Öktem VARDAR, Ahmet ASLAN, Belgin ÜNAL, Burcak GENÇ, Erol ÇAKMAK, Güney ÖZCEBE, Nesim ERKİP, Petek AŞKAR, Sühendan ER, Ziya SELÇUK
PR Committee: Mutlu Ata CAN, Afet Derin İNAN, Banu LOKMAN, Başak Uçar KIRMIZIGÜL, Belgin ÜNAL, Murat GÜNEL, Müge ÖRÜCÜ, Sevgi ULUKAYA

Ways and Means Committee: Osman ALP, Banu LOKMAN

WEB Committee: Osman Alp, Adile Gülşah Saranlı, Yeşim Eraslan, Mutlu Ata CAN, Numan PEKGÖZ, Öncü HAZIR, Umut RODOPLU

FE Faculty Board: Prof. Dr. Sinan Olkun,

Prof. Dr. Figen Çok,

Assoc Prof. Dr. Mehmet Buldu,

Prof. Dr. Erol Çakmak,

Prof. Dr. Şinasi Ellialtıoğlu,

Prof. Dr. Murat Günel,

Prof. Dr. Güney Özcebe,

Assist Prof Dr. Müge Çelik Örucü,

Cansu Yıldırım, Faculty Secretary

Without the power of vote, as invited members: Student Representative,

Representative of research assistants

FE Faculty Executive Board: Prof. Dr. Sinan Olkun,

Prof. Dr. Figen Çok,

Prof. Dr. Murat Günel,

Assoc Prof. Dr. Mehmet Buldu,

Assist Prof Dr. Aslı Bugay,

Cansu Yıldırım, Faculty Secretary

Without the power of vote, as invited members: Student Representative,

Representative of research assistants

FEAS Faculty Board: Prof. Dr. Erol H. Çakmak,

Prof. Dr. Aylin Özman Erkman,

Prof. Dr. Jülide Yıldırım Öcal,

Assoc Prof. Dr. Ayça Tekin Koru,

Prof. Dr. Şinasi Ellialtıoğlu,

Prof. Dr. Nazire Nergiz Dinçer,

Prof. Dr. Güney Özcebe,
Assoc Prof. Dr. Öncü Hazır,
Assoc Prof. Dr. Zuhâl Yeşilyurt Gündüz,
Assist Prof Dr. Şebnem Yardımcı Geyikçi,
Cansu Yıldırım, Faculty Secretary
*Without the power of vote, as invited members: Student Representative,
Representative of research assistants*

FEAS Faculty Executive Board: Prof. Dr. Erol H. Çakmak,
Prof. Dr. Aylin Özman Erkman,
Prof. Dr. Jülide Yıldırım Öcal,
Assoc Prof. Dr. Ayça Tekin Kuru,
Assoc Prof. Dr. Öncü Hazır,
Assist Prof Dr. Belgin Ünal,
Cansu Yıldırım, Faculty Secretary
*Without the power of vote, as invited members: Student Representative,
Representative of research assistants*

FEA Faculty Board: Prof. Dr. Güney Özcebe,
Assoc Prof. Dr. Berin Gür,
Assoc Prof. Dr. Osman Alp,
Assoc Prof. Dr. Tolga Kurtuluş Çapın,
Prof. Dr. Erol H. Çakmak,
Prof. Dr. Şinasi Ellialtıođlu,
Prof. Dr. Sinan Olkun,
Assoc Prof. Dr. Özlem Özgün,
Assoc Prof. Dr. Mehmet Rüştü Taner,
Assist Prof Dr. Melis Hunt,
Selen Dikmenli, Faculty Secretary
*Without the power of vote, as invited members: Student Representative,
Representative of research assistants*

FEA Faculty Executive Board: Prof. Dr. Güney Özcebe,
Prof. Dr. Şinasi Ellialtıođlu,
Assoc Prof. Dr Berin Gür,
Assoc Prof. Dr. Özlem Özgün,
Assist Prof Dr. Selen Pehlivan,
Selen Dikmenli, Faculty Secretary
*Without the power of vote, as invited members: Student Representative,
Representative of research assistants*

3. Student Services Units

Psychological counselling : 63 individual counselling sessions took place involving 20 students,

Academic Advising: All academic staff provided advising service to student groups varying in size from 8 to 20 students.

Center for Teaching and Learning: Four Work study holder students tutored in Spring semester, 8 in Fall.

4. Academic Service Units

Center for Teaching and Learning: offered 6 seminars in Spring, 2 workshops (total 7 days) in Fall semester.

5. Faculty Advisory Boards / Employers' Panels - none

COMMUNITY

1. Consulting Services (*Private Sector, Public Sector*) (*AFR-Table58*):
Sühendan Er, Murat Gunel, Müge Çelik Örcü, Mehmet Buldu, Erhan Mengüşoğlu, Jülide Yıldırım Öcal, Kağan Topallı, Aslı Bugay, Adile Gülşah Saranlı, Figen Çok, Öktem Vardar
2. Continuous Education Courses, Programs (*offered*) (*AFR-Table59*): -
3. Board Memberships, number of meetings in 2014 (*AFR-Table60*):
Tolga Çapın (14), Zehra Çağnan Ertuğrul(8)
4. Support to other universities [offered courses (private and public), jury memberships (PhD, professor promotions)] (*afr-table61*): Aslı Bugay, Adile Gülşah Saranlı, Belgin Ünal, Erhan Mengüşoğlu, Öncü Hazır, Tolga İnan, Figen Çok
5. Visibility opportunities(*AFR-Table62*):
Ayça Tekin-Koru, Cem Akgüner, Erhan Mengüşoğlu, Mehmet Rüştü Taner, Nazire Nergiz Dinçer, Şebnem Yardımcı Geyikçi

4. RESOURCES

HUMAN RESOURCES

1. Full time (tenured) faculty members :

	A	B	C	D	E	F	G	H	I	J	K
	Prof	Assoc prof	Assist prof	All profs	Dr.	lecturer	All instructors	assistants	All schools	English instructors	TOTAL
Jan	8	10	17	35	0	0	35	10	45	34	79
Dec	10	10	20	40	2	0	42	16	58	42	100

Full-time (tenured) Professors in Schools:

	FE	FEAS	FEA	Basic sciences unit	Total (=1D)
Jan	10	9	14	2	35
Dec	10	9	19	2	40

Age and gender distribution of full-time (tenured) professors - December

AGE	Full Prof			Assoc Prof			Assist prof			Total		
	F	M	T	F	M	T	F	M	T	F	M	T
25-29			0			0			0	0	0	0
30-34			0			0	7	1	8	7	1	8
35-39	1	1	2	2	2	4	2	3	5	5	6	11
40-44			0	2	2	4	2	3	5	4	5	9
45-49	2		2	1	1	2	1		1	4	1	5
50-54	1	1	2			0			0	1	1	2
55-59	1	2	3			0			0	1	2	3
60-64		1	1								1	1
65-69		1	1								1	1
Total	5	6	11	5	5	10	12	7	19	22	18	40

2. Adjunct faculty members

	Prof	Assoc prof	Assist prof	Dr.	lecturer	English instructors	Visiting	Total
Spring	3	0	0	4	2	2	0	11
Fall	3	1	2	9	4	1	0	20
Summer								

Adjunct members from other universities (Spring, Summer and Fall)		
title	Coming from the university	total
Full Prof	Başkent+ Ankara +KHas +İzmir	4
Assoc Prof	Kastamonu	1
Assist prof	GYTE	1
Dr.	Hacettepe+Başkent+ODTÜ+S.Demirel	4
lecturer		
Total		10

3. Full-time Equivalent instructors (3 courses identified as 1 instructor) :

	Prof	Assoc prof	Assist prof	Dr.	lecturer	Total for UG	English instructors	TOTAL
Jan/ Spring	9	10	17	1,33	0,67	38	36	74
Dec/ Fall	11	10,33	20,67	5	3,33	50,33	43	93,33

4. Professors with a PhD from an international university/ total professors =24/42= %57.

5. Student/ Staff ratios

Considering all Schools/Faculties:

Student numbers in faculties / tenured professors (table HR-1D):

in Jan. $148/35=4.2$; in Dec. $509/40=12.7$

Student numbers in faculties / tenured instructors altogether teaching at schools (HR-1G):

in Jan. $148/35=4.2$; in Dec. $509/42=12.1$

Student numbers in faculties / tenured + adjunct instructors teaching at schools (HR-1G+ HR- 2):

in Spring semester $148/44=3.4$; in Fall semester $509/61=8.3$

Student numbers in faculties / Full-time Equivalent instructors teaching at schools: (HR-3)

in Spring semester $148/38 = 3.9$; in Fall semester $509/50.33 = 10.1$

All students including those in ELS:

Total undergraduate student numbers/ tenured instructors including ELS:

in Jan. $631/69= 9.1$; in Dec. $975/84= 11.6$

Total undergraduate student numbers / tenured + adjunct instructors including ELS:

in Jan. $631/80 = 7.9$; in Dec. $975/104 = 9.4$

English Language School :

Student / instructor(FTE) ratio:

in Jan. $483/ 36= 13.4$; in Dec. $466/43= 10.8$

Ma education

Ma students/ instructors (FTE) teaching at Ma level (each TEDU instructor teaching at Ma level is counted as 1, each adjunct instructor teaching a section is counted as 1/3):

in Jan. $13/5=2.6$; in Dec. $29/5.67= 5.1$

6. Assistants:

	RA's+TA's	Other support personnel (researcher, technician, tutor, etc...)
Jan.	10	4
Dec.	16	3

7. Administrative Personnel : in Jan. :29; in Dec.:34; (6 persons left, 11 persons joined.)

Admin services	16	Academic services	5
IT services	8	Bldg.& Construction	3
Registrar's office	2	Library	2
Health services	1	Auxillary services	4
Office of Finance	5	total	46

Administrative Personnel / tenured instructors ratio:

in Jan. $34/79= 0,43$; in Dec. $46/100= 0.46$

8. Rate of Change of Human Resources:

		2012 and before	2013	2014	2015
Tenured faculty	Starting	34	2	12	

member	Leaving	0	1	5	
	Net increase	34	1	7	
English instructors	Starting	23	16	11	
	Leaving	0	5	3	
	Net increase	23	11	8	
Admin staff	Starting	29	11	18	
	Leaving	0	6	7	
	Net increase	29	5	11	
RA/TA	Starting	9	1	11	
	Leaving	0	0	5	
	Net increase	9	1	6	

9. Technical Support Personnel (lab. technician, IT specialist for academic units) = 0

10. Staff Mobility

<i>Outgoing – starting date</i>					
Teaching Mobility					
1	Sühendan Semine Er	Assist. Prof.	Early Childhood Ed	University of Greenwich	15.03.2014
2	Jülide Yıldırım Öcal	Prof.	Economics	University of Tartu	19.04.2014
3	Nazire Nergiz Dinçer	Prof.	Economics	University of Split	01.05.2014
4	Zuhal Yeşilyurt Gündüz	Assoc. Prof.	International Relations	University of Bonn	24.06.2014
5	Şebnem Yardımcı Geyikçi	Assist. Prof.	International Relations	University of Bremen	22.06.2014
6	Osman Alp	Assoc. Prof.	Industrial Engineering	Technische Universiteit Eindhoven	03.09.2014
Training Mobility					
1	Merve Çetinkaya	-	Library Officer	Erasmus University of Rotterdam	29.05.2014
2	Cansu Yıldırım	-	Faculty Secretary	University of Bremen	21.06.2014
<i>Incoming – starting date</i>					
Training Mobility					
1	Mario Pepur	Assist. Prof.	Economics- BA	University of Split	23.09.2014

11. Participation to staff development programs (academic+administrative)

Participant	Subject of the training	date	location	offered by
Murat Yavuz	İleri Seviye Yapılandırma ve Hata Giderme	27.09-30.10.2014		Enteleasis
Gökhan Kocabay	İleri Seviye Yapılandırma ve Hata Giderme	27.09-30.10.2014		Enteleasis

Fatih Yıldırım	SAP Forum	31.10.2014		
----------------	-----------	------------	--	--

FINANCIAL MATTERS

Major budget items for the fiscal year 2014-15:

Student tuitions	11.219.750
Donation, rental, project income, TEDYÜV support	12.553.764
Total Income	23.773.514
Personnel expenditures	13.827.534
Research support	319.000
Teaching&Learning expenditures	190.000
Social, cultural activities expenditures	1.330.000
IT equipment Expenditures	360.000
Travel, conference, library expenditures	590.000
Outsourced services expenditures	2.780.000
Operating expenditures	705.000
P&R, Advertisement	400.000
Lab investment expenditures	2.246.903
Reserve fund	1.025.077
Total Expenditures	23.773.514
<i>Campus Expansion Project</i>	<i>30.000.000</i>

2013-14 Current Expenditures = 16.811.717 TL,
Investment Expenditures = 1.005.003TL.

Comparison of current expenditures per student with the tuition fees:

A	Budget year	2012-13	2013-14
B	tuition, TL excluding VAT	20500	21900
C	Equivalent full waiver scholarship (%)	56,4	56,4
D	Converted tuition fee	8938	9548
E	Undergraduate student number	318	631
F	Current expenditures realized, TL excluding VAT	11476767	16811717
G	Expenditure per student (=F/E)	36090	26643
H	Converted tuition fee/Expenditure per student (=D/G)	0.25	0.36

Direct donations = 0 TL.

LIBRARY AND INFORMATION TECHNOLOGY

1. Periodicals in the library (print and electronic): 24 print, 506484electronic

Printed periodicals:

Subscribed journals in foreign language 15

Subscribed journals in Turkish language 2

- donated journals in foreign language 0
- donated journals in Turkish language 7
- government periodicals 0
- newspapers in foreign language 0
- newspapers in Turkish language 0
- 2. Books: Total 5200 printed, 370 electronic ;
- 3. Multimedia publications: 520
- 4. Electronic data bases : 6 paid + 8 EKUAL (state subsidized)
- 5. Average weekly service time of the library: 84 hours
- 6. Net space: 796 m²; scanning terminals:24
- 7. seats available: 86; individual study desk:72; group study desk:2
- 8. Maximum internet connection capacity: 80 Mbit ,
- 9. Web site size: 1100 MB

INFRASTRUCTURE for TEACHING and LEARNING, for RESEARCH

1. classroom space per student: $2492 \text{ m}^2 / 1004 = 2.5 \text{ m}^2$
 - Total land area : 9,101 m²
 - Total building area : 16,282 m²
 - Classroom : 2492 m² / 58 in number
 - Laboratory, Shop space : 671 m² / 8 in number
 - Offices : 1666 m² / 77 in number
 - Library,study rooms : 1289 m² / 29 in number
 - Main Conference room : 220 m² / 192 person capacity
2. computers per student : $114 / 1004 = 0.11$
 - Computer engineering lab : 24
 - Library (Thin client) : 8
 - Library (PC) : 14
 - Computer rooms (Thin client) : 25
 - Electric&Electronics Engin. lab: 12
 - General purpose computer lab : 31

3. Laboratory space per student : $671/1004= 0.67 \text{ m}^2$

Laboratory title and space

Rm no:	lab title	m2
311	Control ve Power Lab	56+27
317	Basic Elektric-Electronic Lab	54
217	Computer engineering hardware Lab	54+27
211	Computer engineering software Lab	56
513	Architectural studio	128
514	Architectural studio	130
416	Architectural studio	54
111	Physics Lab	56+27
117	Pedagogy labi	54

4. Social spaces:

Rm no:	Type	m2
418	Discussion Room	42,2
359	Discussion Room	96
259	Discussion Room	96
118	Discussion Room	43,1
043	Cafe Break	94,4
B43	Cafe Break(lower level)	95,7
081	Conference room lobby	202

5. DEVELOPMENTS / IMPROVEMENTS

1. Awards:

2. New members of TEDU:

Assoc Prof Zehra Çağnan Ertuğrul started in the Civil engineering department.
 Asst Prof Cem Akgüner started in the Civil engineering department.
 Asst Prof Melis Hunt started in the Mechanical engineering department.
 Asst Prof Özgür Uğraş Baran started in the Mechanical engineering department.
 Asst Prof Selen Pehlivan started in the Computer engineering department.
 Prof Sinan Olkun started in the Primary Education department.
 Dr Bilgin Avenoğlu started in the Computer engineering department.
 Asst Prof Şebnem Yardımcı Geyikçi started in the International Relations department.
 Assoc Prof Tolga K. Çapın started in the Computer engineering department as the chair.
 Asst Prof Çiçek Boztuğ started in the Electrical Electronics engineering department.
 Asst Prof Serhat Gül started in the Industrial engineering department.
 Dr Bengisen Pekmen started in the Basic Sciences Unit (Mathematics).
 Dr Füsün Şener started as the Medical doctor of the University.
 Mualla Hıdıroğlu started as the Deputy Secretary General.
 Senem Güdenler started as the director of the Continuing Education Center.
 Pelin Kalkanoğlu started as the director of the Career Center .
 Assistant professors Behür Şevket Oral, Mehmet Arısan, Kağan Topallı, Burkay Genç, Banu Lokman left TEDU in 2014.

3. Development opportunities like visits, sabbaticals: -

4. Satisfaction surveys: Satisfaction surveys were conducted in Dec 2014 for students, tenured faculty members, English instructors and administrative personnel. Data were analyzed by the TED Analysis Unit. All results of both satisfaction surveys and course/instructor evaluation surveys were posted on the University portal.

5. Promotions/ Appointments:

Assoc Prof Murat Günel (FE) was promoted to full professor position (Febr).
 Assoc Prof Nazire Nergiz Dinçer (FEAS) was promoted to full professor position (May).
 Asst Prof Cem Akgüner was promoted to assoc. professor position (Dec).

6. Certificate, Life-long learning (*received*):

7. New degree programs, departments, units:

8. Recent Initiatives/ institutional successes:

APPENDICES

TABLE 7: ARTICLES, SCI, SSCI, PUBLISHED WITH TEDU AFFILIATION

ASLI BUGAY	A. Bugay; "Measuring The Differences in Pairs' Marital Forgiveness Scores: Construct Validity and Links with Relationship Satisfaction". <i>Psychological Reports</i> , 114(2), 479-490. 2014.
	A. Bugay, P. C. Sorum, & E. Mullet; "The acceptability of physician-assisted-suicide as a function of circumstances: A preliminary study of Turkish students' views". <i>Psicologica: International Journal of Methodology and Experimental Psychology</i> , 35, 715-727; 2014.
Adile Gülşah Saranlı	A.G. Saranlı, E. N. Metin; "The Effects of the Seng Parent Education Model on Parents and Gifted Children"; <i>Education and Science</i> ; vol. 39, no.17, 1-13; 2014. (Appendix.1)
Belgin Ünal	B.Unal, N.Donthu; "Role of Absorptive Capabilities in Outsourcing the Headquarters Selling Task in the United States"; <i>Industrial Marketing Management</i> ; vol.43, no. 6, 1079-1084; 2014 http://www.sciencedirect.com/science/article/pii/S0019850114000923
	N.Donthu, B.Unal; "Identifying Escalation of Commitment in B2B New Product Development Projects Using Data Envelopment Analysis"; <i>Journal of Business and Industrial Marketing</i> ; vol. 29, no. 3, 209-214; 2014 http://www.emeraldinsight.com/doi/abs/10.1108/JBIM-11-2011-0162
Figen Çok	U. Morsunbul, E.,Crocetti, E., F. Çok, and W. Meeus, (2014). Utrecht management of Identity Commitment Scale (U-MICS):gender and age measurement invariance and convergent validity of Turkish version, <i>Journal of Adolescence</i> , 37,(6). 799-805.
	Z. Erkan-Atik, F. Çok, A. Çoban, T. Doğan, and N.G. Karaman, (2014). The Turkish adaptation of the Friendship Qualities Scale: A Validity and Reliability Study, <i>Educational Sciences: Theory & Practice</i> ,14(2), 8-14.
JÜLİDE YILDIRIM ÖCAL	J. Yıldırım, S. Ozdemir, F. Sezgin; "A Qualitative Evaluation of a Conditional Cash Transfer Program in Turkey: The Beneficiaries' and Key Informants' Perspectives"; <i>Journal of Social Service Research</i> ; vol. 40, no. 1, 62-79; 2014.
Müge Çelik Örcü	Çelik Örcü, M., Bugay, A., Tuna, M.E., Çok, F., & Aşkar, F. Davranış Problemleri Ölçeğinin Lise Öğrencileri için Psikometrik Özelliklerinin İncelenmesi. <i>Anadolu Psikiyatri Dergisi</i> .2014. doi: 10.5455/apd.173180 in SCIE
Mana Ece Tuna	Çelik Örcü, M., Bugay, A., Tuna, M.E., Çok, F., & Aşkar, F. Davranış Problemleri Ölçeğinin Lise Öğrencileri için Psikometrik Özelliklerinin İncelenmesi. <i>Anadolu Psikiyatri Dergisi</i> .2014. doi: 10.5455/apd.173180 in SCIE
Murat Gunel	Gunel, M., & Tanriverdi, K.; "In-service Teacher Training from International and National Perspectives: the Retention and Loss of Institutional and Academic Memories." <i>Education & Science</i> . 39, 175, 73-94; 2014
	Demirbag, M., & Gunel, M.; "Integrating Argument Based Science Inquiry with Modal Representations: Impact on Science Achievement, Argumentation and Writing Skills." <i>Educational Sciences: Theory & Practice (ESTP)</i> . 14, 1, 1-20; 2014
Nazire Nergiz Dinçer	Dincer, N. Nergiz, and Barry Eichengreen. "Central bank transparency and independence: updates and new measures." <i>International Journal of Central Banking</i> ; vol. 10, no. 1, 189-259; 2014
	Neyapti, Bilin, and N. Nergiz Dincer. "Macroeconomic Impact of Bank Regulation and Supervision: A cross-country investigation." <i>Emerging Markets Finance and Trade</i> ; vol. 50, no. 1, 52-70; 2014.

	Berument, M. Hakan, N. Nergiz Dincer, and Zafer Mustafaoglu. "External income shocks and Turkish exports: A sectoral analysis." <i>Economic Modelling</i> ; vol. 37; 476-484; 2014.
Osman Alp	U. Gurler, O. Alp, N.C. Buyukkaramikli; "Coordinated Inventory Replenishment and Outsourced Transportation Operations"; <i>Transportation Research Part E</i> 70 , 400 – 415; 2014
	O. Alp, T. Huh, T. Tan; "Inventory Control with Multiple Set-Up Costs"; <i>Manufacturing & Service Operations Management</i> ; 16(1), 89 – 103; 2014
	N.C. Buyukkaramikli, U. Gurler, O. Alp; "Coordinated Logistics: Joint Replenishment with Capacitated Transportation for a Supply Chain"; <i>Production and Operations Management</i> ; 23(1), 110 – 126; 2014
Öncü HAZIR	Hazır Ö.,S. Kedad-Sidhoum, "Batch Sizing and Just-In-Time Scheduling with Common Due Date", <i>Annals of Operations Research</i> , 213,Issue 1,187-202;2014.
Güney Özcebe	Turgay, T; Durmus, MC; Binici, B; Ozcebe, G; "Evaluation of the Predictive Models for Stiffness, Strength, and Deformation Capacity of RC Frames with Masonry Infill Walls," <i>Journal of Structural Engineering</i> , 140(10), Article Number: 06014003; DOI: 10.1061/(ASCE)ST.1943-541X.0001069; OCT 2014
Sinan Olkun	Olkun, S. Çelebi, Ö. Fidan, E. Engin, Ö. ve Gökğün, C. Birim Kare ve Alan Formülünün Türk Öğrenciler İçin Anlamı. <i>Hacettepe Üniversitesi Eğitim Fakültesi Dergisi [Hacettepe University Journal of Education]</i> , 29(1), 180-195. (2014)
İlker S. Yüce	İlker S. Yüce, Two-generator free Kleinian groups and hyperbolic displacements, <i>Algebraic & Geometric topology</i> 14-6 (2014), 3141—3184. DOI 10.2140/agt.2014.14.3141
Şebnem Yardımcı Geyikçi	Şebnem Yardımcı Geyikçi, "Gezi Park Protests in Turkey: A Party Politics View", <i>The Political Quarterly</i> , 85, 4, 445-453; 2014.
Tolga Çapın	A. Bulbul, S. Arpa, T. Capin; A Clustering-Based Method to Estimate Saliency in 3D Animated Meshes"; <i>Computers & Graphics</i> ; vol. 43, 11-20; 2014.
Tolga İnan	Tevhid Atalık, Isik Çadirci, Turan Demirci, Muammer Ermis, Tolga Inan, Alper Sabri Kalaycioglu, O Salor, "Multipurpose Platform for Power System Monitoring and Analysis With Sample Grid Applications" ; <i>IEEE Transactions on Instrumentation and Measurement</i> ;vol. 63, no. 3, 566-582; 2014
Şinasi Ellialtıoğlu	1. "Theoretical investigation of charge accumulation layer on the Bi-induced InAs(111)-(2×2) surface" S. Özkaya, D. Usanmaz, M. Çakmak, B. Alkan, and Ş. Ellialtıoğlu, <i>J. Appl. Phys.</i> 115, 163702 (2014).
	2. "Electronic structures and optical spectra of thin anatase TiO ₂ nanowires through hybrid density functional and quasiparticle calculations", Hatice Ünal, Oğuz Gülseren, Şinasi Ellialtıoğlu, Ersen Mete, <i>Phys. Rev. B</i> 89 , 205127 (2014).
	3. "Range separated hybrid density functional study of organic dye sensitizers on anatase TiO ₂ nanowires"H. Ünal, D. Günceler, O. Gülseren, Ş. Ellialtıoğlu, E. Mete, <i>J. Phys. Chem. C</i> 118, 24776 (2014).
Tolun, Mehmet	"Multiple description coding for SNR scalable video transmission over unreliable networks" By: Choupani, Roya; Wong, Stephan; Tolun, Mehmet, <i>MULTIMEDIA TOOLS AND APPLICATIONS</i> Volume: 69 Issue: 3 Pages: 843-858 Published: APR 2014
Ozgun, Ozlem	"Approximation of transformation media-based reshaping action by genetic optimization" By: Ozgun, Ozlem; Kuzuoglu, Mustafa, <i>APPLIED PHYSICS A-MATERIALS SCIENCE & PROCESSING</i> Volume: 117 Issue: 2 Pages: 597-604 Published:NOV 2014
	"Combining perturbation theory and transformation electromagnetics for finite element solution of Helmholtz-type scattering problems" By: Kuzuoglu, Mustafa; Ozgun, Ozlem, <i>JOURNAL OF COMPUTATIONAL PHYSICS</i> Volume: 274 Pages: 883-897 Published: OCT 1 2014

	"A coordinate transformation approach for efficient repeated solution of Helmholtz equation pertaining to obstacle scattering by shape deformations" By: Ozgun, Ozlem; Kuzuoglu, Mustafa, COMPUTER PHYSICS COMMUNICATIONS Volume: 185 Issue: 6 Pages: 1616-1627 Published: JUN 2014
Topalli, Kagan	"Microwave Characterization of a Wafer-Level Packaging Approach for RF MEMS Devices Using Glass Frit Bonding" By: Comart, Ilker; Topalli, Kagan; Demir, Simsek; et al.IEEE SENSORS JOURNAL Volume: 14 Issue: 6 Pages: 2006-2011 Published: JUN 2014
Eryilmaz, Utkan	"A novel classification method for driving simulators based on existing flight simulator classification standards" By: Eryilmaz, Utkan; Tokmak, Hatice Sancar; Cagiltay, Kursat; et al.TRANSPORTATION RESEARCH PART C-EMERGING TECHNOLOGIES Volume: 42 Pages: 132-146 Published:MAY 2014
Lokman, Banu	"Finding highly preferred points for multi-objective integer programs" By: Lokman, Banu; Koksalan, MuratIIE TRANSACTIONS Volume: 46 Issue: 11 Special Issue: SI Pages: 1181-1195 Published: 2014
Askar, Petek	" The effect of sustained attention level and contextual cueing on implicit memory performance for e-learning environments" By: Ilgaz, Hale; Altun, Arif; Askar, Petek, COMPUTERS IN HUMAN BEHAVIOR Volume: 39 Pages: 1-7 Published: OCT 2014
Buldu, Mehmet	" A Quality Snapshot of Science Teaching in Turkish K-3rd Grade Programs" By: Buldu, Nihal; Buldu, Mehmet; Buldu, Metehan, EGITIM VE BILIM-EDUCATION AND SCIENCE Volume: 39 Issue: 174 Pages: 214-232 Published: JUL 2014
Oral, Sevkett Benhur	" Liberating Facts: Harman's Objects and Wilber's Holons" By: Oral, Sevkett Benhur, STUDIES IN PHILOSOPHY AND EDUCATION Volume: 33 Issue: 2 Pages: 117-134 Published: MAR 2014

TABLE 1: BOOKS, PUBLISHED WITH TEDU AFFILIATION

Öncü HAZIR	Hazır Ö, Eryılmaz U, Hafizoğlu M, <i>Proje Yönetimi: Analitik Yaklaşımlar</i> , 212pp; ANKARA, Project Management Institute, Türkiye (PMI-TR), 2014, ISBN: 978-605-65017-0-8.
Şinasi Ellialtıoğlu	T. Wolfram and Ş. Ellialtıoğlu, " <i>Applications of Group Theory to Atoms, Molecules and Solids</i> ", (Cambridge University Press, Cambridge), 471 pages, January 9, 2014.

TABLE 13: BOOK CHAPTER, PUBLISHED WITH TEDU AFFILIATION

ASLI BUGAY	A. Bugay ve O. Erdur Baker; "Psikolojik İyileşme Becerileri Edinimi: Orta Dönem Müdahale Örneği" in Afetler, Travmalar, Krizler ve Psikolojik Danışma; O. Erdur Baker; Türk PDR Derneği, 2014
	A. Bugay ve Ö. Kararımak; "Sağlıklı Psikolojik İşlerlik ve Travma Karşısında Uyum Sağlama Yetisi olarak Psikolojik Sağlamlık" in Afetler, Travmalar, Krizler ve Psikolojik Danışma; O. Erdur Baker; Türk PDR Derneği, 2014
Adile Gülşah Saranlı	A.G. Saranlı; "Cinsel Gelişim Teorileri"; in The Her Yönüyle Okul Öncesi Eğitim: Cinsel Gelişim ve Eğitim; (Edited by İsmihan Artan). pp.303-318; Ankara; Hedef Yayıncılık; 2014. (Appendix.4) This not a conference proceedings. I was invited by Prof. Dr. İsmihan Artan to contribute a chapter on Sexual Development Theories in this book, which is one in a series of 10 books covering important fundamental topics in early childhood education. All other contributors to this book are well known and recognized academics in their respective fields. As a result, I believe that both my and TED University's visibility in this book is an important accomplishment.
Öncü HAZIR	Ö.Hazır, A.Dolgui; "Robust Assembly Line Balancing: State of the Art and New Research Perspectives" in Sequencing and Scheduling with Inaccurate Data; (Edited by Yuri N. Sotskov, Frank Werner).chp.9; Nova Science Publishers; 2014.
Sühendan Er	S. Er; 'Foreign Language Teaching in Early Years' in Preschool Education in Turkey and in the World: A Theoretical and Empirical Perspective; (Edited by Handan Asude Başal, Esra Ömeroğlu, Zdravka Kostova). pp.334-343, Sofia, St. Kliment Ohridski University Press; 2014.
Figen Çok	D. Çavdar, G. Çokamay, G. and F. Çok, "İlkokul ve ortaokul öğrencilerinin sosyal medya kullanımlarının incelenmesi: Facebook örneği, Okul Kültürü ve Çocuk, (Edited by: Tulin Şener) pp. 341-356; Ankara: Ankara Üniversitesi Yayınları, 2014

Zuhal Yeşilyurt Gündüz	“Avrupa Birliği ve AKP: Neoliberal bir Aşk Hikayesi”, in: Simten Coşar and Gamze Yücesan-Özdemir (Ed.): “İktidarın Şiddeti. AKP’li Yıllar, Neoliberalizm ve İslamcı Politikalar”, Metis Yayınları 2014, pp. 229-246. (translation version), please see: http://www.metiskitap.com/catalog/book/5889
---------------------------	---

TABLE 10: ARTICLES, OTHER THAN SCI, SSCI, PUBLISHED WITH TEDU AFFILIATION

ASLI BUGAY	F. Korkut Owen, M. Tuzgöl Dost, & A. Bugay; “Turkish counselor educators’ opinions about counselor candidates’ dispositions.” <i>International Journal of Human Sciences</i> , 11(1), 1037-1055; 2014.
	F. Korkut Owen, M. Tuzgöl Dost, & A. Bugay, & D.W. Owen; “Psikolojik Danışman Eğitiminde Mesleğe İlişkin Kişisel Eğilimler”. <i>Ege Eğitim Dergisi</i> , 1(15), 300-317; 2014.
	F. Korkut-Owen, ve A. Bugay; “İletişim Becerileri Ölçeği’nin Geliştirilmesi: Geçerlik ve Güvenirlik Çalışması”. <i>Mersin Üniversitesi Eğitim Fakültesi Dergisi</i> , 10, 2, 51- 64; 2014
	A. Bugay, P. Aşkar, Tuna, , M. E. Çelik Özücü, & F. Çok; “Psychometric Properties of Turkish Version of the School Climate Questionnaire”. <i>Elementary Education Online</i> , 14(1), 311-322; 2014
	A. Bugay, I. Aksöz, & O. Erdur Baker;. “Examining the reliability and validity of the Turkish version of the Trait Meta-Mood Scale”. <i>International Journal of Human Sciences</i> , 11(2), 1264-1273; 2014
Adile Gülşah Saranlı	D.Hernandez Torrano, A. G. Saranlı;. “A Cross-Cultural Perspective about the Implementation and Adaptation Process of the School Wide Enrichment Model: The Importance of Talent Development in a Global World”; <i>Gifted Education International</i> . Doi: 10.1177/0261429414526335; 2014. (Appendix.2)
	M. Gonen, A. G. Saranlı; “Evaluation of the Adequacy of Indoor and Outdoor Movement Spaces in Early Childhood Settings: Case of Capital City Ankara”; <i>Journal of Research in Education and Teaching</i> ; vol. 3, no. 3, 409-419; 2014. (Appendix.3)
Berin F. GÜR	Berin F. Gür; “Lever House’ dan Al Hamra Kulesi’ne Alternatif SOM Tarihi”; <i>Arredamento</i> . No:277, (Mart 2014): 110-115.
Derin İnan	D. İnan; “Baysal-Birsel Rasyonalizmi, 20. Yüzyılın İkinci Yarısında Mimarlık Pratiği Sempozyumu Üzerine Notlar”; <i>Mimarlık</i> ; no. 377, 14-16; 2014.
JÜLİDE YILDIRIM ÖCAL	G. E. Yuzden, J. Yıldırım; “A Qualitative Evaluation of the Performance Based Supplementary Payment System in Turkey: Physicians' Perspectives”; <i>Journal of Health Management</i> ; vol. 16, no. 2, 259-270; 2014.
Müge Çelik Özücü	Bugay, A., Aşkar,P., Tuna,M.E., Çelik Özücü,M., & Çok, F. (2015). Okul İklimi Ölçeği Türkçe Formu’nun Psikometrik Özellikleri. <i>İlköğretim Online, Elementary Education Online</i> , 14(1), 311-322, 2015. DOI: 10.17051/io.2015.46598
	Er,S., & Çelik Özücü, M.(2014). Developing the perception of economic value in children. <i>International Journal of Arts and Commerce</i> , vol.3, no:8,119-132
Mana Ece Tuna	Bugay, A., Aşkar,P., Tuna,M.E., Çelik Özücü,M., & Çok, F. (2015). Okul İklimi Ölçeği Türkçe Formu’nun Psikometrik Özellikleri. <i>İlköğretim Online, Elementary Education Online</i> , 14(1), 311-322, 2015. DOI: 10.17051/io.2015.46598
Murat Gunel	Hasancebi-Yesildag, F., & Gunel, M.; “Delving into the effect of argumentation based inquiry approach on learning science from multiple perspectives.” <i>Journal of Research in Education and Society</i> . 1, 1, 23-44; 2014
	Gunel, M., & Kilic, B.; “In a Changing World Our Unchanged Perception: Professional Development.” <i>Teachers’ World</i> . 414, 13-15; 2014
Sühendan Er	S. Er, B. Aksu Ataç; ‘ The Attitudes of Students Towards Cooperative Learning in ELT Classes’; <i>IOJET</i> , 1(2), 31-45;2014.
	S. Er; ‘Which is the Most Appropriate Strategy for Very Young Language Learners?’; <i>International Journal of Social Sciences and Education</i> , 4(4), 829-837; 2014.
	S. Er, M. Çelik Özücü; ‘Developing the Perception of Economic Value in Children’; <i>IJAC</i> , 3(8), 119-132; 2014.
Sinan Olkun	D19. Olkun, S. Yeşilpınar, M. ve Kışla S. (2014). Birinci Sınıf Öğrencilerinde Kardinalite ve İlişkili Kavramların Problem Durumlarında Kullanımı. <i>İlköğretim-Online</i> , 13(1), 146-154. Available at: http://ilkogretim-online.org.tr

	D20. Olkun, S. (2014). Eğitim Sorunlarımızı Çözerken Neden Sonuç İlişkileri Kurabiliyor muyuz? Yeni Eğitim Dergisi, 58, 350-54.
	D21. Olkun, S. Çelik, E. Tural Sönmez, M. ve Can, D. (2014). İlköğretim Birinci Sınıf Türk Öğrencilerinde Sayma İlkelerinin Gelişimi. Baskent University Journal of Education, 1(2), 115-125
	D23. Olkun, S. vd (2014). Ortaokul Öğrencilerinde İşlemsel Akıcılık, Çarpım Tablosu ve Sözel Problemlerde Başarı. İlköğretim-Online, 13(4), 1542-1553. Available at: http://ilkogretim-online.org.tr
Figen Çok	Çokamay, G., Çavdar, D. ve Çok, F. (2014) Students' Developmental Needs and Life Conditions in Regional Boarding Schools: An Investigation Based on Teachers' Views, Ankara University, Journal of Faculty of Educational Sciences, 47,1, 19-42.
	Morsünbül, Ü. ve Çok, F. (2014). Kimlik Gelişiminin Boyutları Ölçeği'nin Türkçeye Uyarlanması, Düşünen Adam, The Journal of Psychiatry and Neurological Sciences 2014; 27: 6-14, DOI: 10.5350/DAJPN2014270101
	Türkmen, M.D., Ercan, H., Çok, F., Karaman, N.G. (2014). Ergenlere Yönelik Müdahale Programlarına Genel Bir Bakış, Ankara University, Ankara University Journal of Faculty of Educational Sciences, 47,1, 187-208.
	Bugay, A., Aşkar, P., Tuna, E.M. Örüci, M.Ç., Çok, F. (2015). Psychometric Properties of the Turkish Version of the School Climate Questionnaire High School Form, Elementary Education Online, 14(1), 311-322, 2015. DOI: 10.17051/ie.2015.46598 (Paper was prepared, developed in the review process and published in 2014)
Zuhal Yeşilyurt Gündüz	"Göçün Feminizasyonu: Bakıcılık ve Yeni Duygusal Emperyalizm", Monthly Review. Bağımsız Sosyalist Dergi, 36, Mayıs 2014, pp. 153-166. (translation version), please see for example http://static.idefix.com/cache/0/270/658507

TABLE 16: BOOK REVIEW

Nazire Nergiz Dinçer	"Türkiye'de Kadın Olmak: Kadının Eğitimi Yok, İşi Yok, Geliri Yok, Söz Hakkı Yok..." İktisat ve Toplum, No. 41, March 2014
	"Hizmet Ticareti' nde Ampirik Çalışmalar" Çalıştayı," with Ayça Tekin-Koru, İktisat ve Toplum, No. 46, August 2014
Aylin Özman	İnci Özkan Kerestecioglu, Aylin Özman, "Akademide Feminizmin Yol İzleri - Dinamikler, Sorunlar, Tartışmalar"; İktisat ve Toplum; vol. 41, 2014.
Ayça Tekin-Koru	Ayça Tekin-Koru, "Al Hançeri, Kadınım, Vur Ben Öleyim," İktisat ve Toplum, No. 42, Efil Yayınevi, March 2014
	Nergiz Dincer and Ayça Tekin-Koru, "Hizmet Ticareti' nde Ampirik Çalışmalar Çalıştayı," İktisat ve Toplum, No. 46, Efil Yayınevi, August 2014

TABLE 17: TRANSLATIONS

ASLI BUGAY	A. Bugay ve M. E. Tuna.; Psikoterapi ve Psikolojik Danışma Kuramları, Book Chapter 2: Psikanaliz, (Richard Sarf), Ed. Nilüfer Voltan Acar, Nobel Yayıncılık, Ankara
Berin F. GÜR	Berin F. Gür, "Rasyonel Çizgi İçinde "Mimari Oyunlar": Vehbi Koç Vakfı Gölcük Ford Otosan Kültür ve Yaşam Merkezi." 2012 Ulusal Mimarlık Ödülleri: Yapılar, Projeler, Fikirler. der. N. Müge Cengizkan, 239-241. Ankara: Mimarlar Odası Yayınları, 2014.
Mana Ece Tuna	Sharf, R. (2014). Psikanaliz. (Çev: Bugay, A. ve Tuna, M.E.) Psikoterapi ve Psikolojik Danışma Kuramları içinde (s. 26-72). Ankara: Nobel Yayıncılık. (Özgün çalışma 2011)
Sühendan Er	N.Aral, S.Er, 'Bebek refleksleri ve ritmik tekrarlanan hareketler' in Motor gelişimi anlamak; (Edited by Dilara Sevimay Özer, Abdurrahman Aktop) pp. 120-136; Ankara; Nobel Kitabevi;2014.

TABLE 18: CONFERENCE PAPERS WITH PROCEEDINGS

Bilgin Avenoğlu	G. Tüysüz, B. Avenoğlu, P.E. Eren; A Workflow-based Mobile Guidance Framework for Managing Personal Activities in the Proceedings of the 7th International Conference on Next Generation Mobile Apps, Services and Technologies; 13-18; Prague; 25-27 September 2013.
	B. Avenoğlu, P.E. Eren; A Complex Event Processing Based Framework for Intelligent Environments in the Workshop Proceedings of the 9th International Conference on Intelligent Environments; 12-23; 18-19 July 2013
	F. Özlü, B. Avenoğlu, P.E. Eren; Çevresel Zeka Uygulamaları İçin Karmaşık Olay İşleme Tabanlı Bir Altyapı Gerçekleşmesi A Complex Event Processing Based Framework Implementation for Ambient Intelligence in the Proceedings of the 21st Signal Processing and Communications Applications Conference (SIU); 1-4; Haspolat, KKTC; 24-26 April 2013
Başak Uçar	B. Uçar; "Reconsideration of Responsiveness through Machinic Approaches" in the Proceedings of the 7th International Deleuze Studies Conference; 90-91; İstanbul; Turkey; 14-16 June 2014.
Cem Akgüner	M. Kirkit, M. Berilgen, C. Akgüner, E. Taciroğlu; "Kazıklı Temellerde Tabaka Kalınlığının Zemin - Yapı Etkileşimine Etkisi" in Teori ve Uygulamada Zemin-Yapı Etkileşimi Zemin Mekaniği ve Temel Mühendisliği İkinci Özel Konulu Sempozyumu; Conference CD; Antalya; Turkey; 24-25 April 2014.
	S. Demir, M. R. Kurtoğlu, P. Özener, C. Akgüner; "Comparison of Behavior of Stone Columns and Rammed Aggregate Piers Based on Laboratory Model Tests" in International Civil Engineering and Architecture Symposium for Academicians; 126-136; Antalya; Turkey; 17-20 May 2014.
	M. Kirkit, C. Akgüner, M. Berilgen, E. Taciroğlu; "Tabakalı Zeminlerde Kazık-Zemin Etkileşimi" in Zemin Mekaniği ve Temel Mühendisliği 15. Ulusal Kongresi; 837-844, Ankara; Turkey; 16-17 October 2014.
	S. Demir, M. R. Kurtoğlu, C. Akgüner, M. Berilgen; "Model Taş Kolonların Sayısal Analizi" in Zemin Mekaniği ve Temel Mühendisliği 15. Ulusal Kongresi; 631-638; Ankara; Turkey; 16-17 October 2014.
Çiçek Boztuğ Yerci	C. Boztug, J. R. Sanchez-Perez, J. Yin, M. G. Lagally, R. Paiella; "Mechanically flexible photonic-crystal cavities on strained-germanium nanomembranes" in CLEO: 2014, OSA Technical Digest; paper STu2H.4; San Jose; California; United States; 8-13 June 2014.
Derin İnan	D. İnan; "An architectural challenge with the Möbius strip: The surface unravelled" in the Proceedings of the Symposium SURFACE/ΕΠΙΦΑΝΕΙΑ- Digital Materiality and the New Relation between Depth and Surface, (<i>Eds. N. Patsavos, Y. Zavoleas & published on 12/2013</i>); 230-240; Crete; Greece; September 2010.
Murat Gunel	Gunel, M., Akkus, R., Ozer-Keskin, M., & Keskin-Samanci.; "Enhancing Students' Critical Thinking Skills Through Argument Based Inquiry: Results from A Scale up Research Project in Turkey." in the proceeding of the Annual Meeting of the National Association for Research in Science Teaching (NARST); Pittsburgh, PA. USA; March 2014.
	Arlı, E.E. & Günel, M.; "Devavantajlı Öğrencilerin Eğitiminde Düşünme Becerileri Odaklı Fen Eğitimi Yaklaşımı: Mevsimlik Tarım İşçisi Öğrenci Örnekleme." 11. Eğitimde İyi Örnekler Konferansı (EİÖK), 39; İstanbul. Nisan 2014.
	Tanriverdi, K., Gunel, M., Daldikler, B., Damlı, S., Özenir, S. & Sökmen, H. T.; "Kuvvet ve Hareket Ünitesi Kapsamında Yapılan Araştırma Sorgulama Tabanlı Etkinliklerin Öğrencilerin Eleştirel Düşünceleri Üzerine Etkisi." 11. Eğitimde İyi Örnekler Konferansı (EİÖK), 39; İstanbul. Nisan 2014.
	Kana, F., Şahin, A., & Günel, M. (2014).; "Argümantasyona Dayalı Dil Eğitimi Uygulamalarının Eleştirel Düşünme Becerilerine Etkisi." 11. Eğitimde İyi Örnekler Konferansı (EİÖK), 39; İstanbul. Nisan 2014.
Öncü HAZIR	U. Eryılmaz, Hazır Ö, K. W. Schmidt, "A Multi-Criteria Approach for Ranking Schedules for Multi-Mode Projects," Proceedings of the 14th International Conference on Project Management and Scheduling;80- 83; Munich, Germany, April 2014.
	Hazır Ö, K. W. Schmidt, U. Eryılmaz, "An optimization model to coordinate scheduling and controlling in projects: Case with instantaneous control constraints", in Proceedings of International Conference on Engineering and Applied Sciences Optimization; 230–254; June 2014, Kos Island, Greece.
	Schmidt K., Hazır Ö., Eryılmaz U, "Tabu Search Algorithm for Integrated Project Scheduling and Control", Çankaya Üniversitesi 7. Mühendislik ve Teknoloji Sempozyumu; 31-36, Ankara, 15-16 May, 2014.

	Hazır Ö, X. Delorme, A. Dolgui., “A Survey on Cost and Profit Oriented Assembly Line Balancing”. Preprints of the 19th World Congress of the International Federation of Automatic Control, 6159-6167, Cape Town, South Africa, 24-29 August 2014.
Güney Özcebe	<p>“Predicting The Stiffness of Masonry Infill Walls in RC Frames,” Baris Binici, Guney Ozcebe, Meril Cigdem Durmus, Tahsin Turgay, ACE2014: 11th International Congress on Advances in Civil Engineering, Paper ID: 1512, 21-25 October 2014, İstanbul-Turkey</p> <p>Ezzatfar, P., Binici, B., Kurç, Ö., Canbay, E., Sucuoğlu, H. and Özcebe, G. “Application of Mesh Reinforced Mortar for Performance Enhancement of Hollow Clay Tile Infill walls. Seismic Evaluation and Rehabilitation of Structures, Geological and Earthquake Engineering, Volume 26, 2014, Ch. 10, pp. 171-186. DOI 10.1007/978-3-319-00458-7_10 (Prepared upon special invitation after the international workshop: "Role of research infrastructures in seismic rehabilitation," which was held in Istanbul (TR), on 8-9 February, 2012)</p>
Sinan Olkun	<p>Olkun, S. Matematik Güçlüğü Tarama Aracı. Ankara Üniversitesi Tıp Fakültesi, Çocuk ve Ergen Ruh Sağlığı ve Hastalıkları, Anabilim Dalının Kuruluşunun 40. Yılında <i>prof. Dr. Mualla öztürk Anısına</i>, 27. Çocuk ve Ergen Ruh Sağlığı, Sempozyumu, 24 – 25 ŞUBAT 2014, Ankara Üniversitesi Tıp Fakültesi, 50. Yıl Konferans Salonu, Cebeci Yerleşkesi, ANKARA. (2014).</p> <p>Olkun, S., Yıldız, E., Sarı, M.,H., Uçar, A., ve Turan, N.A. Ortaokul Öğrencilerinde İşlemsel Akıcılık, Çarpım Tablosu ve Sözel Problemlerde Başarı Arasındaki İlişkiler. Dumlupınar Üniversitesince 29-31 Mayıs 2014 tarihlerinde Kütahya’da düzenlenen XIII. Ulusal Sınıf Öğretmenliği Eğitimi Sempozyumunda (USOS) sunulmuş ve bildiridir. (2014).</p> <p>Olkun, S. Altun, A. ve Göçer Şahin, S. More than subitizing: Symbolic manipulations of numbers. Paper presented at the 2014 Meeting of the Special Interest Group (SIG) 22 "Neuroscience and Education" organized by the European Association for Research on Learning and Instruction (EARLI) on 12th to 14th June 2014 in Göttingen, Germany. (2014).</p> <p>Ayyıldız, N. ve Olkun, S. Sayı doğrularında yapılan tahminlerin matematik alt öğrenme alanları ile ilişkisi. 15-17 Mayıs, 13. Matematik Sempozyumu, Karabük, Türkiye. DOI: 10.13140/2.1.2524.4802 (2014).</p> <p>Olkun, S. Altun, A. ve Göçer Şahin, S. (2014). İlkokul Öğrencilerinde Matematik Öğrenme Güçlüğü Riskini Tarama Aracının Psikometrik Özellikleri. 11-14 Eylül 2014 tarihlerinde Çukurova Üniversitesince Adana’da düzenlenen XI. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresinde (UFBMEK-XI) sunulmuş bildiri. DOI:10.13140/2.1.2195.9047</p> <p>Ayyıldız, N. ve Olkun, S. İlkokul öğrencilerinin sayı doğrusunda tahmin becerilerinin çeşitli değişkenler açısından karşılaştırılması. 11-14 Eylül 2014 tarihlerinde Çukurova Üniversitesince Adana’da düzenlenen XI. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresinde (UFBMEK-XI) sunulmuş bildiri. DOI: 10.13140/2.1.4659.8401 (2014).</p> <p>Olkun, S. ve Özdem, Ş. Kavramsal Şipşak Sayılama Uygulamalarının Hesaplama Performansına Etkisi. 11-14 Eylül 2014 tarihlerinde Çukurova Üniversitesince Adana’da düzenlenen XI. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresinde (UFBMEK-XI) sunulmuş bildiri. DOI:10.13140/2.1.2062.9765 (2014).</p>
Tolga Çapın	Z. Kavafoglu, H. Ilhan, E. Kavafoglu, H. Gurcay, T. Capin; “Simple Vertical Human Climbing Control with End Effector State Machines” in Proceedings the International Conference on Computer Graphics, Animation and Gaming Technologies; Article 8, 1-8; Ankara; Turkey; 14 October 2014.

TABLE 21: Citations received in 2014 from web of Science, not including self citations
Due to excessive size (35 pg) the list is posted on the web site only.

TABLE 23: CITATIONS RECEIVED IN 2014, NOT INCLUDING SELF,			
A=WoS, B= other sources, C=TOTAL			
Instructor	A	B	C
Adile Gülşah Saranlı	0	3	3
ASLI BUGAY	5	0	5
Ayça Tekin-Koru	3	27	30

Berin F. GÜR	0	1	1
Cem Akgüner	1	0	1
Çiçek Boztuğ Yerci	23	15	47
Erhan Mengüşoğlu	0	2	2
Erol H. Çakmak	2	18	20
JÜLİDE YILDIRIM ÖCAL	12	8	20
Mehmet Rüşti Taner	1	4	5
Murat Gunel	9		9
Nazire Nergiz Dinçer	6	44	50
Osman Alp	17	0	17
Öncü HAZIR	9	30	39
Serhat Gül	4	12	16
Sinan Olkun	2		2
Aylin Özman	4	0	4
Fiğen Çok	12	0	12
Güney Özcebe	46	1	47
Melis Hunt	20	0	20
Müge Çelik Örücü	15	44	59
Selen Pehlivan	7	10	17
Şinasi Ellialtıoğlu	40	0	40
Tolga Çapın	20	33	53
Tolga İnan	9	0	9
Zehra Çağnan Ertuğrul	29	19	48
	296	271	576

TABLE 20: SPONSORED RESEARCH- PROJECTS

ASLI BUGAY	Project Title:	Investigation of school climate based on psychological variables in Turkey
	Sponsoring Agency:	TÜBİTAK
	Project Type (if applicable):	Research 1001
	Project Code:	112K596
	Principal Investigator and the Team:	A. Bugay, P. Aşkar, F. Çok, M. E. Tuna, M. Çelik Örücü, E. Aslan,
	Project Submission Date:	07.09.2011
	Project Approval Date:	01.04.2012
	Project Period:	24months
	Project Total Budget:	148.066 TL
	TEDU Share of the Budget:	148.066 TL
	TEDU Share for the Report Period:	48.596 TL
	Net TEDU income for the report period:	148.066 TL
Aylin Özman	Project Title:	The Patterns of State-Civil Society Interaction in Turkey: Prospects and Limitations
	Sponsoring Agency:	Afghanistan Public Policy Research Organization (APPRO)
	Principal Investigator and the Team:	Prof. Aylin Özman (principal investigator), Prof. Berrin Lorasdağı (Hacettepe University, Dept. of Political Science and Public Administration- investigator) Emre Demir (assistant)
	Project Submission Date:	September 15, 2014
	Project Approval Date:	November 1, 2014
	Project Period:	2.5 months
	Project Total Budget:	10.000 \$
	TEDU Share of the Budget:	4/22 of the total amount

Ayça Tekin Koru	Project Title:	Yetişkin Eğitimi: Belirleyicileri ve Ekonomik Etkileri
	Sponsoring Agency:	TÜBİTAK
	Project Type (if applicable):	1001
	Project Code:	114K479
	Principal Investigator and the Team:	Nazire Nergiz Dinçer; Seyit Mümin Cilasun (Atılım University); Sırma Şeker (Ministry of Development); Ayça Tekin-Koru; Petek Aşkar
	Project Submission Date:	26.03.2014
	Project Approval Date:	15.10.2014
	Project Period:	15.10.2014-15.01.2016
	Project Total Budget:	
	TEDU Share of the Budget:	
	TEDU Share for the Report Period: Net TEDU income for the report period:	
Ayça Tekin Koru	Project Title:	Türkiye’de Hizmet Ticareti: Firma Düzeyinde Bir Analiz
	Sponsoring Agency:	TÜBİTAK
	Project Type (if applicable):	1001
	Project Code:	112K503
	Principal Investigator and the Team:	Ayça Tekin-Koru; Nazire Nergiz Dinçer
	Project Submission Date:	06.09.2012
	Project Approval Date:	01.05.2013
	Project Period:	01.05.2013-01.08.2014
	Project Total Budget:	57,35 TL
	TEDU Share of the Budget:	57,35 TL
	TEDU Share for the Report Period: Net TEDU income for the report period:	13,50 TL 3,99 TL
Bilgin Avenoğlu	PROJECT TITLE:	Tübitak 5000 E-Kitap – Yaygın Bilişim
	Sponsoring agency:	Tübitak
	Project Type (if applicable):	
	Project Code:	5001
	PRINCIPAL INVESTIGATOR and the team:	
	Project submission date:	31.12.2014
	Project approval date:	Waiting
	Project Period:	2 years
	Project Total Budget:	12750
	TEDU share of the budget:	
	TEDU share for the report period: Net TEDU income for the report period:	
Çiçek Boztuğ	Project Title:	Gerinimli germanyum nanozar tabanlı kızılötesi fotonik kristal lazer tasarımı
	Sponsoring Agency:	TÜBİTAK
	Project Type (if applicable):	2232 yurda dönüş araştırma burs programı
	Project Code:	
	Principal Investigator and the Team:	Çiçek Boztuğ Yerci
	Project Submission Date:	31.07.2014
	Project Approval Date:	05.12.2014
	Project Period:	24 ay
	Project Total Budget:	30.000 TL
	TEDU Share of the Budget:	0 TL
	TEDU Share for the Report Period: Net TEDU income for the report period:	0 TL 0 TL

Erhan Mengüšođlu	Project Title:	Dicoma – Disaster Control Management
	Sponsoring Agency:	Tübitak - ITEA
	Project Type (if applicable):	International Collaboration
	Project Code:	9110026
	Principal Investigator and the Team:	Erhan Mengusoglu, Guven Kose, Serkan Gazel
	Project Submission Date:	October 2011
	Project Approval Date:	February 2011
	Project Period:	1.1.2012-30.6.2014
	Project Total Budget:	7 Million Euro
	TEDU Share of the Budget:	123200
	TEDU Share for the Report Period:	33600
	Net TEDU income for the report period:	
	Erhan Mengüšođlu	Project Title:
Sponsoring Agency:		Tübitak - ITEA
Project Type (if applicable):		International Collaborations
Project Code:		9130068
Principal Investigator and the Team:		Sinem Altuncu, Erhan Mengusoglu, Guven Kose, Birol Baysal, Cemal Gümüő
Project Submission Date:		July 2013
Project Approval Date:		December 2013
Project Period:		July 2013-December 2015
Project Total Budget:		4.8 Million euros
TEDU Share of the Budget:		54000
TEDU Share for the Report Period:		18000
Net TEDU income for the report period:		
Erhan Mengüšođlu		Project Title:
	Sponsoring Agency:	Tübitak
	Project Type (if applicable):	KOBİ ARGE BAŐLANGIÇ
	Project Code:	7131053
	Principal Investigator and the Team:	Erhan Mengusoglu, Vedat Bektaő
	Project Submission Date:	October 2013
	Project Approval Date:	March 2014
	Project Period:	January 2014-July 2015
	Project Total Budget:	275.000 TL
	TEDU Share of the Budget:	24000
	TEDU Share for the Report Period:	12000
	Net TEDU income for the report period:	
	Murat Günel	Project Title:
Sponsoring Agency:		European Commission
Project Type (if applicable):		FP7
Project Code:		321278
Principal Investigator and the Team:		S. Bevins, M. Gunel, L. A. Smaldone, J. Raganova, Z. Raykova, M. Gouja, S. Kocijancic, B. Ralle, N. Chaniotakis, J. O'Reilly, A. Battikhi, M. Kapanadze
Project Submission Date:		June 2011
Project Approval Date:		June 2013
Project Period:		June-2013 – June 2016
Project Total Budget:		3,601,587.75 EUR
TEDU Share of the Budget:		244,831.81 EUR
TEDU Share for the Report Period:		None
Net TEDU income for the report period:		24.000 EUR

Murat Günel	Project Title:	Amgenteach-Bilim İçin Elele
	Sponsoring Agency:	European SchoolNet-Amgen Foundation
	Project Type (if applicable):	-
	Project Code:	-
	Principal Investigator and the Team:	<u>Murat Günel</u> , Kutlu Tanrıverdi
	Project Submission Date:	May.14
	Project Approval Date:	July 2014
	Project Period:	July 2014-July 2015
	Project Total Budget:	37672,5 Euro
	TEDU Share of the Budget:	37672,5 Euro
	TEDU Share for the Report Period:	-
	Net TEDU income for the report period:	3700 Euro
	Melis Hunt	Project Title:
Sponsoring Agency:		TÜBİTAK
Project Type (if applicable):		3001
Project Code:		114Z733
Principal Investigator and the Team:		Melis Hunt, Murat Çavuş, Turgut Baştuğ
Project Submission Date:		24.07.2014
Project Approval Date:		21.10.2014
Project Period:		01/12/2014 - 01/12/2015
Project Total Budget:		57,669 TRY
TEDU Share of the Budget:		N/A
Net TEDU income for the report period:		N/A
Nazire Nergiz Dinçer	Project Title:	Yetişkin Eğitimi: Belirleyicileri ve Ekonomik Etkileri
	Sponsoring Agency:	TÜBİTAK
	Project Type (if applicable):	1001
	Project Code:	114K479
	Principal Investigator and the Team:	Nazire Nergiz Dinçer; Seyit Mümin Cilasun (Atılım University); Sırma Şeker (Ministry of Development); Ayça Tekin-Koru; Petek Aşkar
	Project Submission Date:	26.03.2014
	Project Approval Date:	15.10.2014
	Project Period:	15.10.2014-15.01.2016
	Project Total Budget:	88,18 TL
	TEDU Share of the Budget:	88,18 TL
	Net TEDU income for the report period:	4,96 TL
Nazire Nergiz Dinçer	Project Title:	Türkiye’de Hizmet Ticareti: Firma Düzeyinde bir Analiz
	Sponsoring Agency:	TÜBİTAK
	Project Type (if applicable):	1001
	Project Code:	112K503
	Principal Investigator and the Team:	Ayça Tekin-Koru; Nazire Nergiz Dinçer
	Project Submission Date:	06.09.2012
	Project Approval Date:	01.05.2013
	Project Period:	01.05.2013-01.08.2014
	Project Total Budget:	
	TEDU Share of the Budget:	
	Net TEDU income for the report period:	

Öncü Hazır	Project Title:	DEVELOPMENT OF A FRAMEWORK FOR DECISION SUPPORT IN INDUSTRIAL PROJECTS SCHEDULING, CONTROL AND SOFTWARE SUPPORT
	Sponsoring Agency:	TÜBİTAK
	Project Type (if applicable):	1001
	Project Code:	113K245
	Principal Investigator and the Team:	Hazır Öncü (Principal Investigator), Klaus W. Schmidt (Researcher)
	Project Submission Date:	15.03.2013
	Project Approval Date:	08.10.2013
	Project Period:	15.10.2013-15.10.2015
	Project Total Budget:	161,264
	TEDU Share of the Budget:	10,978
	TEDU Share for the Report Period:	-
	Net TEDU income for the report period:	82,786
Öncü Hazır	Project Title:	Project Planning under financial risks
	Sponsoring Agency:	TÜBİTAK
	Project Type (if applicable):	1001
	Project Code:	113K245
	Principal Investigator and the Team:	Hazır Öncü (Principal Investigator), Dr. Hüseyin Tunç (Hacettepe University, Researcher), Dr. Onur Alper Kılıç (Hacettepe University, Researcher)
	Project Submission Date:	15.09.2014
	Project Approval Date:	Rejected
	Project Period:	
	Project Total Budget:	140,498
	TEDU Share of the Budget:	
	TEDU Share for the Report Period:	-
	Net TEDU income for the report period:	
Özgür Uğraş Baran	Project Title:	Development of a 3D Strain Stress and Thermal Analysis Software Based on Cartesian Meshes
	Sponsoring Agency:	ROKETSAN A.Ş.
	Project Type (if applicable):	Roketsan R&D
	Project Code:	
	Principal Investigator and the Team:	Mehmet Haluk Aksel (PI), Özgür Uğraş Baran, Mahtab Mansour.
	Project Submission Date:	November 2014
	Project Approval Date:	December 2014
	Project Period:	18 Months
	Project Total Budget:	40.000 TL
	TEDU Share of the Budget:	-
	TEDU Share for the Report Period:	-
	Net TEDU income for the report period:	-
Serhat Gül	Project Title:	Sağlık Hizmetleri Tedariğinde Eniyileme (Optimization of Healthcare Delivery Systems)
	Sponsoring Agency:	TÜBİTAK
	Project Type (if applicable):	BİDEB 2232- Yurda Dönüş Araştırma ve Burs Programı
	Project Code:	113C018
	Principal Investigator and the Team:	Principal Investigator: Serhat Gül; Consultant: Şevket İlker Birbil (Sabancı University)
	Project Submission Date:	February 2013
Project Approval Date:	July 2013	

	Project Period:	01.08.2013 - 31.07.2015
	Project Total Budget:	85.000 TL
	TEDU Share of the Budget:	-
	TEDU Share for the Report Period:	-
	Net TEDU income for the report period:	-
Sinan Olkun	Project Title:	6-11 yaş Türk çocukları örnekleminde diskalkuliye yatkınlığı ayırt etmede kullanılacak bir ölçme aracı geliştirme çalışması
	Sponsoring Agency:	TÜBİTAK
	Project Type (if applicable):	
	Project Code:	111K545
	Principal Investigator and the Team:	Sinan Olkun, Arif Altun, Banu Cangöz, Selahattin Gelbal, Bülbin Sucuoğlu, Selahiddin Öğülmüş
	Project Submission Date:	Eyl.11
	Project Approval Date:	Mar.12
	Project Period:	36 ay
	Project Total Budget:	174.851 TL
	TEDU Share of the Budget:	-
	TEDU Share for the Report Period:	-
Net TEDU income for the report period:	-	
Selen Pehlivan	Project Title:	Integration of Cultural Assets, 3d Reconstruction and process Ontology (ICARO)
	Sponsoring Agency:	Horizon 2020
	Project Type (if applicable):	ICT – Leadership in Enabling & Industrial Technologies (LEIT)
	Project Code:	665384
	Principal Investigator and the Team:	Project Coordinator: Fabio Bruno, University of Calabria Team: Tolga Çapın (PI), Selen Pehlivan
	Project Submission Date:	30 September 2014
	Project Approval Date:	Submitted; Under Review
	Project Period:	
	Project Total Budget:	
	TEDU Share of the Budget:	
	TEDU Share for the Report Period:	
Net TEDU income for the report period:		
Tolga Çapın	Project Title:	Data-Driven Character Animation (Veri GÜdümlü Karakter Animasyonu)
	Sponsoring Agency:	TÜBİTAK
	Project Type (if applicable):	1001
	Project Code:	1,12E+107
	Principal Investigator and the Team:	Tolga Çapın (Principal Investigator, TED University) Haşmet Gürçay (Hacettepe University)
	Project Submission Date:	06.03.2012
	Project Approval Date:	01.10.2012
	Project Period:	1/10/2012-1/10/2015
	Project Total Budget:	268.803,00 TL
	TEDU Share of the Budget:	20.386,00 TL (kurum hissesi)
	TEDU Share for the Report Period:	2.760 TL (5. Dönem kurum hissesi)
Net TEDU income for the report period:		
Tolga Çapın	Project Title:	Integration of Cultural Assets, 3d Reconstruction and process Ontology (ICARO)

	Sponsoring Agency:	Horizon 2020
	Project Type (if applicable):	ICT – Leadership in Enabling & Industrial Technologies (LEIT)
	Project Code:	665384
	Principal Investigator and the Team:	Project Coordinator: Fabio Bruno, University of Calabria Team: Tolga Çapın (PI), Selen Pehlivan
	Project Submission Date:	30 September 2014
	Project Approval Date:	Submitted; Under Review
	Project Period:	
	Project Total Budget:	
	TEDU Share of the Budget:	
	TEDU Share for the Report Period:	
	Net TEDU income for the report period:	
Figen Çok	Project Title:	Empowerment counsellors on adolescents' sexual health
	Sponsoring Agency:	UNFPA Turkey
	Project Type (if applicable):	Training- this is not a typical research Project but sponsored academic based work and I work as the leader.
	Project Code:	
	Principal Investigator and the Team:	
	Project Submission Date:	
	Project Approval Date:	
	Project Period:	
	Project Total Budget:	
	TEDU Share of the Budget:	
	TEDU Share for the Report Period:	
	Net TEDU income for the report period:	

TABLE 30: PhD Supervision

Berin F. GÜR	Heves Beşeli; Ph.D.; “An Integrative Curriculum Component For Professional Education In Architecture: Reconceptualizing The Architectural Precedent”; METU Dept.of Architecture; thesis supervision since September 2011; expected graduation September 2015.
	Onur Özkoç; Ph.D.; “Changing Role(s) of the Profession of Architecture: Building Information Modeling in Practice”; METU Dept.of Architecture; thesis supervision since September 2011; expected graduation September 2015.
Cem Akgüner	Mustafa Kırkit; Ph. D. Yıldız Technical University; “Dynamic Behavior of Piled Foundations”; September 2009 – December 2014; expected graduation 2015.
Erhan Mengüşoğlu	Behnam Asefisaray, Phd, Hacettepe University, “Use of Speaker Clustering for Large Vocabulary Turkish Speech Recognition”
JÜLİDE YILDIRIM ÖCAL	Hüseyin Şentürk; “Çevresel Kuznet Eğrisi: Doğrusal Olmayan Regresyon Analizi”; 2012- Gazi Üniversitesi Sosyal Bilimler Enstitüsü.
	Kemal Buğra Yamanoglu; “Avrupa Birliği Ülkeleri’nde Finansal Entegrasyon”; September 2011- September 2015; expected graduation September 2015. Gazi Üniversitesi Sosyal Bilimler Enstitüsü.
	Halil Güler; “Türkiye’de Bankacılık Sistemi Zorunlu Karşılık Yönetimi: Fazla Rezerv Talebinin Belirleyicileri”; September 2012- September 2015; expected graduation September 2015. Gazi Üniversitesi Sosyal Bilimler Enstitüsü.
Murat Gunel	Yeşildağ, F.; Ph.D.; “Argümantasyon Tabanlı Bilim Öğrenme Yaklaşımının(Atbö) Öğrencilerin Fen Başarıları, Argüman Oluşturma Becerileri ve Grup İçi Etkileşimleri Üzerine Etkisi.” Atatürk Üniversitesi, Eğitim Bilimleri Enstitüsü. Jan. 2010-Dec. - Graduated in July 2014.

	Soysal, Y.; PhD; "Exploring the Pedagogical Strategies of Teachers in Triggering and Scaffolding Students' Critical Thinking Strategies in the sense of Argument-Based Inquiry." Dec. 2014-Oct. 2016, Expected graduation October 2016
Öncü HAZIR	Mustafa Sancay KIRIK, Ph.D. "Supervisory Control of Reconfigurable Manufacturing Systems: Modularity and Coordination", Çankaya University, Department of Electronic and Communication Engineering, September 2012- June 2016, expected graduation 2016. (Member of the Dissertation Committee)
Güney Özcebe	Pourang Ezzetfar, PhD, METU, "Seismic Performance Evaluation of Reinforced Concrete Frames with Psd Testing," September 2010 – December 2014, expected graduation 2015.
Şinasi Ellialtıoğlu	1. Ceren Tayran, Ph.D., "Silisyum ve Galyum Arsenit Yüzeylerine tutunmuş Grafitik Nanoyapıların Elektronik Özellikleri", Gazi Üniversitesi Kasım 2014 (graduated) (Co-Supervisor).
	2. Kıvılcım Başak Vural, Ph.D., "Adsorption of metal atoms on anatase TiO ₂ surfaces", October 15, 2009 – December 2015 (expected graduation date).
Tolga Çapın	Zeynep Çipiloğlu Yıldız; Ph.D. Bilkent University; "Perceptually Driven Computer Graphics and Visualization"; expected graduation 2016.
	Zümra Kavafoğlu; Ph.D. Hacettepe University; "Synthesizing Data Driven and Physics Based Character Motion"; expected graduation 2016.
	Hacer İlhan, Ph.D. Hacettepe University; "Data Driven and Physics Based Tracking of Human Motion in Video Sequences"; expected graduation 2017.
	Can Telkenaroğlu; Ph.D. Bilkent University; "Perceptually Based Interaction with Virtual Environments"; expected graduation 2017.
Zehra Çağnan Ertuğrul	İsmail Safkan; Phd, Eastern Mediterranean University 'Seismic Fragility Assessment of Reinforced Concrete Buildings In Cyprus', 2013-present; 2017

TABLE 31: Ma Supervision

Berin F. GÜR	Hayri Dörtdivanlıoğlu; "Reconsideration of the Architectural Program of the Olympic Games"; Graduate Program of Architecture, Middle East Technical University, September 2014.
Bilge İMAMOĞLU	Gözde Yıldız, "Conservation Principles for an Early Republican Period Primary School Building: Mimar Kemal Primary School", M.S. Program in Restoration and Preservation of Historical Monuments, METU, (co-supervising) since September 2012, graduation August 2014.
Cem Akgüner	Kurtoğlu, Refik; M.S. Yıldız Technical University; "Killi Kum Zeminler İçinde Oluşturulan Standart Taş Kolonların Davranışının Model Deneylerle İncelenmesi", September 2012 – January 2014; graduation date January 2014.
JÜLİDE YILDIRIM ÖCAL	Salih Akyüz, "Kanser hastalarına uygulanacak palyatif bakım uygulamalarına ilişkin bir araştırma", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, 2011- Kasım 2014.
	Erhan Saylavcı, "Toplum ruh sağlığı merkezlerine başvuran hastaların memnuniyet durumlarının istatistiksel değerlendirilmesi: Kahramanmaraş Şirikçiöğlü TRSM uygulaması", Gazi Üniversitesi Sosyal Bilimler Enstitüsü, 2011- Aralık 2014.
Murat Gunel	Arlı, E. E.; M.S.; "Argümantasyon Tabanlı Bilim Öğrenme (ATBÖ) Yaklaşımının uygulandığı ilköğretim fen ve tekn"oloji sınıflarında öğrencilerin argüman oluşturmadaki değişim ve gelişmelerinin yazılı metinler üzerinden incelenmesi." Jan. 2009-July. 2014, Graduated in July 2014.
	Koç, S.; M.S.; "Çoklu Modsal Betimlemeler Eğitiminin Kimya Konularını Öğrenmeye ve Öğrencilerin Bilişsel Becerilerine Olan Etkisinin Araştırılması." Jan. 2009-Dec. 2014, expected graduation June 2015.
	Tarıverdi, K.; M.S.; "Argümantasyon Tabanlı Bilim Öğrenme Yaklaşımına Yönelik Boylamsal Hizmetçi Eğitim Programlarının Öğretmen Pedagojisine, Alan Bilgisine, İnançlarına ve Tutumlarına Etkisi." Jan. 2009-Dec. 2014, expected graduation January 2015.
	Porikli, B.; M.S.; "Argümantasyon Tabanlı Bilim Öğrenme Ortamlarında Öğrenci Algıları ve Tutumları." Jan. 2009-Dec. 2014, expected graduation June 2015.
	Kilic, B.; M.S.; "Delineating Characteristics of Argument Based Inquiry (ABI) Pedagogy in Science Classrooms." Sep. 2011-June. 2015, expected graduation June 2015.

	Özçetin, F. N.; "Exploring The Impacts of Preparations of Elementary Science Teachers on Their In-Class Argument Based Inquiry Implementations." Sept. 2013, expected graduation Sept. 2015.
Mehmet Rüştü Taner	Sezgi Arifoğlu, MS in Engineering Management, thesis to be determined, September 2014 – present, expected graduation June 2016.
	Eren Erol, MS in Engineering Management, non-thesis, September 2014 – present, expected graduation June 2016.
	Murat Güçdemir, MS in Engineering Management, non-thesis, September 2014 – present, expected graduation June 2016.
	Gökhan Gündüz, MS in Engineering Management, non-thesis, September 2014 – present, expected graduation June 2016.
Özgür Uğraş Baran	Umut Can Küçük, MSc. METU, Flow Control Of A Boundary Layer Ingesting Serpentine Inlet, expected graduation June 2015
	Erdem Dikbaş, MSc. METU, Design And Optimization Of A Grid Fin Aerodynamic Control Device For Transonic Flight Regime, expected graduation June 2015
Sinan Olkun	Fidan, Esra. (MS). İlkokul öğrencileri için matematik dersi sayılar öğrenme alanında başarı testi geliştirilmesi, September 2011 – June 2013. Graduation: 2013.
	Ayyıldız, Nazife. (MS). İlkokul Öğrencilerinin Sayı Doğrusunda Tahmin Becerilerinin Çeşitli Değişkenler Açısından Karşılaştırılması. Eylül 2012-April 2014, Graduation: 2014
	Azimi, Hadi (MS). Çocuklarda Bilişsel Sayı Temsilinin Karşılaştırılması Türkiye Ve İran Örneği; Graduation: 07/2014
Şinasi Ellialtıoğlu	1. Sibel Kurt Homurlu, M.S., "Investigation of atomic and electronic structure of ternary (GeTe) _m (SbTe) _n (GST) phase-change materials", METU October 5, 2011 – November 2014 (graduated).
Tolga Çapın	Ufuk Çelikcan; M.S. Bilkent University; "Perceived Disparity Refinement in Virtual Environments" ; expected graduation 2015.
	Arhan Bakan; M.S. Bilkent University; "Flow Based Interaction with 3D environments"; expected graduation 2015.
	Nail Akıncı; M.S. Bilkent University; "Physically Based Fluid Animation"; expected graduation 2015.
	Yağız Salor; M.S. Bilkent University; "A Method for Human Motion Retrieval"; expected graduation 2016.
	Umut Ağıl; M.S. Bilkent University; "An Efficient Content-Based Retrieval Method for Motion Capture Data"; expected graduation 2016.

TABLE 34: Conference Presentations

ASLI BUGAY	Bugay, A. Aşkar, P. Tuna, Çelik Öricü, M., Çok, F. (2014). Turkish Version of the School Climate Questionnaire: Gender and School Difference. Paper presented at European Association for Research on Adolescence (EARA), Çeşme, İzmir, September 3-6
	Aslan, E., Bugay, A., & Çok F. (2014). School Climate Perspectives of High School Students. Poster presented at European Association for Research on Adolescence (EARA), Çeşme, İzmir, September 3-6
Adile Gülşah Saranlı	37th Confratute Teachers Summer Conference, University of Connecticut, Connecticut; USA; 13-18 July 2014; Saranlı A. G.; "Schoolwide Enrichment Model International" (Panel Organizer).
	37th Confratute Teachers Summer Conference; University of Connecticut; Connecticut; USA; 13-18 July 2014; Saranlı, A. G. ; "The Adaptation Journey of Schoolwide Enrichment Model to the Turkish Core Curriculum".
	37th Confratute Teachers Summer Conference; University of Connecticut; Connecticut; USA; 13-18 July 2014; Saranlı, A. G.; "Gifted Education in Turkey and How SEM Can Help?"
	24th Conference of European Early Childhood Education Research Association; University of Crete, Greece; 7-10 September 2014; Saranlı, A. G.; "The effectiveness of Single Test Approach in Identifying Young Potentially Gifted Children".
	4. Ulusal Üstün Zekâlılar ve Yetenekliler Kongresi, İstanbul Üniversitesi, İstanbul; Turkey; 22-25 Eylül 2014; Saranlı, A. G.; "Üstün Yetenekliler Aile Eğitimi Programı".

	6. Uluslararası Eğitim Araştırmaları Birliği Kongresi; Hacettepe Üniversitesi; Ankara; Türkiye; 5-8 Haziran, 2014; Saranlı, A. G. "Okul Öncesi Dönemdeki Üstün Potansiyeli Ortaya Çıkarmada Kullanılabilecek Çoklu Yönteme Dayalı Bir Tanılama Sistemi".
	6. International Conference on New Trends in Education and Their Implications; Antalya; Turkey; 24-26 April, Gönen, M. & Saranlı, A. G.; "Evaluation of the Adequacy of Indoor and Outdoor Movement Spaces in Early Childhood Settings: Case of Capital City Ankara".
Ayça Tekin-Koru	Empirical Investigations in Services Trade, Ankara, June 5-6, 2014, Workshop is organized with N. Nergiz Dinçer
	Empirical Investigations in Services Trade, Ankara, June 5-6, 2014, Ayça Tekin-Koru; N. Nergiz Dinçer; "A League of Their Own: Services Exporters within Goods Exporters"
	Empirical Investigations in Services Trade, Ankara, June 5-6, 2014, Ayça Tekin-Koru; N. Nergiz Dinçer; Sübidey Togan; "Transportation Services in Turkey: A Firm Level Analysis"
	Annual Meeting of The French Economic Association; Lyon; France; June 16-18, 2014; N. Nergiz Dinçer; Ayça Tekin-Koru; "A League of Their Own: Services Exporters within Goods Exporters"
Berin F. GÜR	Moderator; "GÜNDEM: AOÇ ve Kaçak Saray"; TMMOB Mimarlar Odası Ankara Şubesi, Ankara, 6.December.2014.
Bilge İMAMOĞLU	CAUMME (Contemporary Architecture & Urbanism in the Mediterranean & the Middle East) II. Internatioanal Symposium: Architectural and Urban Research, Education, and Practice in the Era of 'Post-Professionalism'; Girne; Cyprus; 23-25 October 2014; B. İmamoğlu; Keynote Speech "Architectural Professionalization and Beyond in Turkey"; Member of the Scientific Committee.
	Member of the Scientific Committee: II. Ulusal Yapı Kongresi: Yapı Üretimi, Kullanımı ve Koruma Süreçleri, Ankara, Turkey, sceduled for 4-6 June 2015.
Cem Akgüner	G6 - Sixth National Geosynthetics Conference; İstanbul; Turkey; 29-30 May 2014; member of the Organizing Committee
JÜLİDE YILDIRIM ÖCAL	Society for the Study of Emerging Markets (SSEM) EuroConference2014; Budapest; Hungary; Jul 6 -8, 2014; J. Yıldırım (presenter) and S. Dal; "Social Transfers and Labour Force Participation Relation in Turkey: A Bivariate Probit Analysis"; Chair for Session: Economic Development 2.
	17 Ekim Dünya Yoksullukla Mücadele Günü Konferansı; Ankara; 17 Ekim 2014; Aile ve Sosyal Politikalar Bakanlığı; Türkiye'de Sosyal Yardım Yararlanıcılarının Özellikleri ve Hedefleme Mekanizmaları.
	V. Uluslararası Sağlıkta Performans ve Kalite Kongresi; Antalya; Türkiye; 20 - 22 Kasım 2014; 10. Oturum için Oturum Başkanı.
	UNESCO Türkiye Millî Komisyonu 2. Büyük Buluşma Toplantısı; Antalya; Türkiye; 31 Ekim- 1 Kasım 2014.
Mana Ece Tuna	14th Biennal Conference of the European Association for Research on Adolescence, Çeşme İzmir, September, 2014; Tuna, M. E. ; Alpbeğ Zabunoglu, S.E. . "Coping Strategies and Cultural Values as Predictors of University Students' Adjustment."
	28th of International Conference on Applied Psychology, Paris, July, 2014; Tuna, M.E. ; Alpbeğ Zabunoglu, S.E. "Mindfulness and Some Personality Constructs as the Predictors of Subjective Well-Being."
	International Teacher Education Conference, Dubai, UAE; February, 2014; A.Bugay, P. Aşkar, F. Çok, M. E. Tuna , & M. Çelik Örcü. "Students' Perceptions of School Climate: Gender and School Differences"
	Symposia: ADOLESCENTS AND SCHOOLS: SCHOOL CLIMATE, MOTIVATION AND INCLUSION Turkish Version of the School Climate Questionnaire: Gender and School Difference A. Bugay, P.Aşkar, M. E. Tuna , M. Çelik Örcü, F. Çok
	Chair 14th Biennal Conference of the European Association for Research on Adolescence, Çeşme İzmir, September, 2014. School and Education
Murat Gunel	Fen Okulu Öğretmen Paylaşım Toplantısı; TEDÜ; Ankara; January 2015; Organizer.
	XI. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresi; Adana; May 2014; Bilim Kurulu Üyesi ve Hakem.
	11. Eğitimde İyi Örnekler Konferansı (EİÖK); İstanbul; Nisan 2014; Hakem.
	11. Eğitimde İyi Örnekler Konferansı (EİÖK); İstanbul; Nisan 2014; Gunel, M. "Gelişiyorum ve Okulumu Değiştiriyorum: ERG - Düşünen Okul ve Gelişen Öğrenci Projesi."
Mehmet Rüştü Taner	INFORMS 2014 Annual Meeting, San Fransisco, USA, November 9-12, 2014, Şahinyazan F.G., Kara B. Y., Taner M. R., Optimizing Mobile Blood Collection: Application in Turkey.
Nazire Nergiz Dinçer	Empirical Investigations in Services Trade, Ankara, June 5-6, 2014; workshop is organized with Ayça Tekin-Koru

	Empirical Investigations in Services Trade, Ankara, June 5-6, 2014; Ayça Tekin-Koru; N. Nergiz Dinçer; "A League of Their Own: Services Exporters within Goods Exporters"
	Empirical Investigations in Services Trade, Ankara, June 5-6, 2014; N. Nergiz Dinçer; Ayça Tekin-Koru; Sübidey Togan; "Transportation Services in Turkey: A Firm Level Analysis"
	Annual Meeting of The French Economic Association; Lyon; France; June 16-18, 2014; N. Nergiz Dincer; Ayça Tekin-Koru; "A league of their own: Services Exporters within Goods Exporters"
Osman Alp	MSOM Conference; Seattle; USA; June 20-21, 2014; O. Alp; Tarkan Tan; "Optimal Sourcing Decisions under Alternative Capacitated Suppliers and General Cost Structures"
	INFORMS Annual Conference; San Francisco; USA; November 9 – 12, 2014; O. Alp; U. Gurler, NC. Buyukaramikli; "Coordinated Inventory Replenishment and Outsourced Transportation Operations"
Sühendan Er	S. Er. ' The importance of age factor in foreign language learning anxiety' in the Proceedings of the First International Conference on Applied Modern Languages 'Contemporary dynamics of languages and cultures'; Bucharest, Romania; 15-18 May 2014.
	Olkun, S. Matematik Güçlüğü Tarama Aracı. Ankara Üniversitesi Tıp Fakültesi, Çocuk ve Ergen Ruh Sağlığı ve Hastalıkları, Anabilim Dalının Kuruluşunun 40. Yılında prof. Dr. Mualla öztürk Anısına, 27. Çocuk ve Ergen Ruh Sağlığı, Sempozyumu, 24 – 25 ŞUBAT 2014, Ankara Üniversitesi Tıp Fakültesi, 50. Yıl Konferans Salonu, Cebeci Yerleşkesi, ANKARA. (2014).
	Olkun, S., Yıldız, E., Sarı, M.,H., Uçar, A., ve Turan, N.A. Ortaokul Öğrencilerinde İşlemsel Akıcılık, Çarpım Tablosu ve Sözel Problemlerde Başarı Arasındaki İlişkiler. Dumlupınar Üniversitesince 29-31 Mayıs 2014 tarihlerinde Kütahya'da düzenlenen XIII. Ulusal Sınıf Öğretmenliği Eğitimi Sempozyumunda (MUSOS) sunulmuş ve bildiridir. (2014).
	Olkun, S. Altun, A. ve Göçer Şahin, S. More than subitizing: Symbolic manipulations of numbers. Paper presented at the 2014 Meeting of the Special Interest Group (SIG) 22 "Neuroscience and Education" organized by the European Association for Research on Learning and Instruction (EARLI) on 12th to 14th June 2014 in Göttingen, Germany. (2014).
Sinan Olkun	Ayyıldız, N. ve Olkun, S. Sayı doğrularında yapılan tahminlerin matematik alt öğrenme alanları ile ilişkisi. 15-17 Mayıs, 13. Matematik Sempozyumu, Karabük, Türkiye. DOI: 10.13140/2.1.2524.4802. (2014).
	Olkun, S. Altun, A. ve Göçer Şahin, S. İlkokul Öğrencilerinde Matematik Öğrenme Güçlüğü Riskini Tarama Aracının Psikometrik Özellikleri. 11-14 Eylül 2014 tarihlerinde Çukurova Üniversitesince Adana'da düzenlenen XI. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresinde (UFBMEK-XI) sunulmuş bildiri. DOI:10.13140/2.1.2195.9047. (2014).
	Ayyıldız, N. ve Olkun, S. İlkokul öğrencilerinin sayı doğrusunda tahmin becerilerinin çeşitli değişkenler açısından karşılaştırılması. 11-14 Eylül 2014 tarihlerinde Çukurova Üniversitesince Adana'da düzenlenen XI. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresinde (UFBMEK-XI) sunulmuş bildiri. DOI: 10.13140/2.1.4659.8401. (2014).
	Olkun, S. ve Özdem, Ş. Kavramsal Şişşak Sayılama Uygulamalarının Hesaplama Performansına Etkisi. 11-14 Eylül 2014 tarihlerinde Çukurova Üniversitesince Adana'da düzenlenen XI. Ulusal Fen Bilimleri ve Matematik Eğitimi Kongresinde (UFBMEK-XI) sunulmuş bildiri. DOI:10.13140/2.1.2062.9765. (2014).
	Middle East Studies Association (MESA) Annual Meeting, Washington DC, USA, 22-25 November 2014, Şebnem Yardımcı-Geyikçi; "Gezi Park Protests: Debating the Terms of Politics, Democracy and Participation" (organizer & chair).
Şebnem Yardımcı Geyikçi	Middle East Studies Association (MESA) Annual Meeting, Washington DC, USA, 22-25 November 2014, Şebnem Yardımcı-Geyikçi; "Civil Unrest in Turkey: A Party Politics View".
	American Political Science Association (APSA) Annual Meeting, Washington DC, USA, 28-31 August 2014, Şebnem Yardımcı-Geyikçi; "The Importance of Inter-Party Relationship for Democratic Consolidation: Southeast Europe in Comparative Perspective".
	International Conference on Computer Graphics, Animation and Gaming Technologies (EURASIAGRAPHICS 2014); Ankara; Turkey; 14 October 2014; Z. Kavafoglu; H. Ilhan, E. Kavafoglu, H. Gurcay, T. Capin; "Simple Vertical Human Climbing Control with End Effector State Machines"; Session Chair; Program Committee Member.
Tolga Çapın	31st Annual Computer Graphics International Conference (CGI 2014); Sydney; Australia; 10-13 June 2014; Program Committee Member.
	27th Annual Conference on Computer Animation and Social Agents (CASA 2014); Houston; USA; 26-28 May 2014; Program Committee Member.
	International Conference on Cyberworlds (Cyberworlds 2014); Santander; Spain; 6-8 October 2014; Program Committee Member.
	13th ACM International Conference on Virtual Reality Continuum and Its Applications in Industry - ACM SIGGRAPH VRCAI 2014; Shenzhen; China; 30 Nov – 2 Dec 2014; Program Committee Member.

	ACM Symposium on Virtual Reality Software and Technology (VRST); Edinburgh; UK; 11-13 November 2014; Program Committee Member.
Figen Çok	European Association for the Research on Adolescence (EARA) Conference , Çeşme-İzmir, 3-6 September 2014, A. Bugay, P. Aşkar, M.E. Tuna, M. Ç. Örtücü, F. Çok, Turkish version of school climate questionnaire: gender and school differences,
	European Association for the Research on Adolescence (EARA) Conference , Çeşme-İzmir, 3-6 Sept. 2014, School climate perspectives of high school students, Ezgi aslan, Aslı Bugay, F. Çok
	European Association for the Research on Adolescence (EARA) Conference , Çeşme-İzmir, 3-6 Sept 2014, Young children's perceptions of adolescents: A preliminary study, S. Ulukaya, S. Aras, M. Buldu, F. Çok
	European Association for the Research on Adolescence (EARA) Conference , Çeşme-İzmir, 3-6 Sept 2014, Conference Chair
	Uluslararası çocuk koruma Kongresi, İstanbul, 22-24 Ekim 2014, Figen Çok, "Gelişimsel özellikler, suç ve okuldaki yansımalar", Suça sürüklenen çocuklar paneli
Melis Hunt	MPMS 2014 International Colloquium; Palaiseau, France; October 2014; Hunt, Melis; "Multi Scale Modeling Inspired by Hierarchical Biological Materials".
Müge Çelik Örtücü	14th Biennial Conference of the European Association for Research on Adolescence, Çeşme İzmir, September, 2014 Çelik Örtücü, M; " Motivational Interviewing for Smoking Cessation among Turkish University Students"
	Chair 14th Biennial Conference of the European Association for Research on Adolescence, Çeşme İzmir, September, 2014. Risk behaviors Symposia: ADOLESCENTS AND SCHOOLS: SCHOOL CLIMATE, MOTIVATION AND INCLUSION Turkish Version of the School Climate Questionnaire: Gender and School Difference A. Bugay, P.Aşkar, M. E. Tuna, M. Çelik Örtücü, F. Çok
Şinasi Ellialtıoğlu	ECOSS-30, 30ieth European Conference on Surface Science Antalya, 31 August – 5 September 2014, Turkey. • Member of the Local Organizing Committee • Session Chair 1. "Quantum confinement in thin anatase TiO2 nanowires predicted by hybrid density functional and quasiparticle calculations" (Oral presentation). Hatice Ünal, Oğuz Gülseren, Şinasi Ellialtıoğlu, and Ersen Mete" 1. "The structural and electronic properties of X (Li, Ag, Au)-intercalated AB-stacking bilayer-graphene" (Poster presentation) p.112. Ceren Tayran, Sezgin Aydın, Mehmet Çakmak, and Şinasi Ellialtıoğlu 2. "Atomic and electronic structures of BaO/Si(001)" (Poster presentation) p.139. S. Özkaya, D. Usanmaz, M. Çakmak, B. Alkan, and Ş. Ellialtıoğlu 3. "Atomic and electronic structures of As-covered GaAs(111)A surface" (Poster presentation) p.141. S. Özkaya, D. Usanmaz, M. Çakmak, B. Alkan, and Ş. Ellialtıoğlu 4. "Atomic and Electronic Structure of Bi/Ge(111)-(p3p3) surface" (Poster presentation) p.145. D. Usanmaz, S. Özkaya, M. Çakmak, B. Alkan, and Ş. Ellialtıoğlu 5. "Atomic and electronic properties of wavy graphene/Bi/GaAs(001)-a2(2x4) surface" C. Tayran, D. Usanmaz, M. Çakmak, B. Alkan, and Ş. Ellialtıoğlu (Poster presentation) p.146.
	TFD31-Turkish Physical Society - 31st International Physics Congress, July 21-24, 2014 Bodrum, Turkey. • Member of the Scientific Committee • Session Chair 2. "X(=Li, Na, Ca, B, Al, Si, Ge, Ag, Au)-intercalated AA-stacking bilayer-graphene" Ceren Tayran, Sezgin Aydın, Mehmet Çakmak, and Ş. Ellialtıoğlu" (Oral presentation).
	YMF20 – 20.nci Yoğun Madde Fiziği – Ankara Toplantısı Hacettepe Üniversitesi, 20 Aralık 2014, Ankara. 6. "Li-Katkılı Üç-Tabakalı Grafen Sistemlerinin Yapısal ve Elektronik Özellikleri" Ceren Tayran, Demet Usanmaz, Mehmet Çakmak, ve Şinasi Ellialtıoğlu (poster sunumu) p.76.
	Humboldt Kolleg 2014 German – Turkish Cooperation in Physics: New Challenges in Science Ankara Üniversitesi, June 11 – 13, 2014, Ankara • Member of the Scientific Committee • Session Chair
	Yoğun Madde Fiziği – İzmir Toplantısı 11 Nisan 2014, İzmir Yüksek Teknoloji Enstitüsü • Bilim Kurulu Üyesi

Zuhal Yeşilyurt Gündüz	“Gezi Direnişi, Gençler ve Kadınlar” (“The Gezi Resistance, the Young and Women”), Seminar, TED University, Ankara, 21 April 2014
	“The Justice and Development Party: On Women’s Bodies and Humans’ Insecurities”, Fourth World Congress for Middle East Studies (WOCMES), Middle East Technical University, Ankara, 18-22 August 2014
	“AKP’s Policies on Women’s Bodies and Humans’ Insecurities”, Fourth Istanbul Human Security Conference, Twenty Years On: Human Security at a Crossroads, Kadir Has University, İstanbul, 23-24 October 2014
	“Zur aktuellen Lage in der Türkei: AKP – Neoliberalismus und Body Politics”, Discussion Round: “Nach den Europawahlen und den türkischen Präsidentschaftswahlen: Wie realistisch ist noch ein EU-Beitritt der Türkei”, during the 10.-16. November 2014 Turkey Week, organized within the German-Turkish Science Year by the Universität Bremen and Hochschule Bremen, EuropaPunkt Bremen, 13 November 2014

TABLE 35: Editorships

Ayça Tekin-Koru	November 2012-; Editorial Board Member, İktisat ve Toplum, Efil Yayınevi.
	March 2014; Guest Editor, Dünya Kadına Karşı, İktisat ve Toplum, No. 42, Efil Yayınevi, March 2014
Berin F. GÜR	Editor of the Special Issue of the national journal, <u>Dosya</u> ; Title of the Special Issue: “İktidarların Gösteriş Alanı: AOÇ ve Cumhurbaşkanlığı Kompleksi”. (to be published)
	September 2008; Member of an Editorial Board; All publications (including books) by Chamber of Architects Ankara Branch.
	September 2008; Member of an Editorial Board; <u>Dosya</u> ; Chamber of Architects Ankara Branch.
Erol H. Çakmak	May 2014- ;Editorial Board Member; World Food Policy; Royal Institute of Thailand.
	Ongoing- ; Member of Scientific Board; İktisat, İşletme ve Finans.
Derin İnan	April 2005 - ;Member of the Editorial Board; Chamber of Architects’ Publications, <u>Mimarlık Journal</u>
JÜLİDE YILDIRIM ÖCAL	İktisat İşletme ve Finans ; Akademik Bilimsel Kurulu Üyesi Aralık 2013 -.....
	Sağlık Bakanlığı Uluslararası Sağlıkta Performans ve Kalite Kongresi; Kongre Bilim Kurulu Üyesi; 2010-.....
Murat Gunel	January 2014 - ; Editorial Board Member; <u>Journal of Research in Education and Society</u> ; JRES.
	January 2010 - ; Editorial Board Member; <u>Mevlana International Journal of Education</u> ; NARST.
	December 2013 - ; Editorial Board Member; <u>Science and Education</u> ; TED.
Osman Alp	2005, Member of the Advisory Board, <u>Computers & Operations Research</u> , Elsevier.
Sinan Olkun	January 2007- December 2013, Editor, Education and Science, TED
	January 2002-Current, Associate Editor, İlköğretim online, Personal Initiative
Tolga Çapın	2013- ; Associate Editor, The Visual Computer Journal; Springer.
Aylin Özman	January 2014- ; advisory board member; Moment Dergi, Hacettepe University, Faculty of Communications Journal of Cultural Studies
	March 2014 ; editor with Ayça Tekin-Koru, İktisat ve Toplum; vol. 41.; special issue
	December 2014-; advisory board member; Hacettepe University, Faculty of Economic and Administrative Sciences Journal
Figen Çok	October 2014-continue; Guest Editor for Special Issue “ Dark side of identity development”, Journal of Adolescence

TABLE 36: Refereeing

ASLI BUGAY	2014, Türk Psikolojik Danışma ve Rehberlik Dergisi
	2014, Psychological Reports
	2014, Developmental Psychology
Adile Gülşah Saranlı	2014-; Education and Science
	2013-; İlköğretim Online
	2012-; Ankara Üniversitesi Özel Eğitim Dergisi

	2012-; Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi
Ayça Tekin-Koru	July 2014; Economica
	September 2014; Economic Inquiry
Bilge İMAMOĞLU	October, 2014; METU Journal of the Faculty of Architecture.
Başak Uçar	28.05.2014; JFA, Journal of Faculty of Architecture
Belgin Ünal	May 20 & December 4, 2014; Pazarlama ve Pazarlama Araştırmaları Dergisi (Journal of Marketing and Marketing Research)
Cem Akgüner	May 2014; Soils and Foundations
Erol H. Çakmak	July 2014; Water Economics and Policy
Derin İnan	17.06.2014; JFA, Journal of Faculty of Architecture
	28.12.2014; JFA, Journal of Faculty of Architecture
Erhan Mengüşoğlu	November 2014, Turkish Journal Of Electrical Engineering & Computer Sciences
JÜLİDE YILDIRIM ÖCAL	February – May 2014; Economic Modelling
	April – June 2014; Papers in Regional Science
	July – September 2014; Defence and Peace Economics
	August- October 2014; Economic Systems
	September - November; Public Finance Review
Mana Ece Tuna	2014 AİBÜ Eğitim Fakültesi Dergisi
	2014 Türk Psikolojik Danışma ve Rehberlik Dergisi
Murat Gunel	March 2014; Science and Education
	March 2014; Science and Education
	April 2014; Science and Education
	April 2014; Science and Education
	November 2014; Science and Education
	December 2014; Science and Education
	December 2014; Science and Education
	February 2014; Journal of Research in Science Teaching
	December 2014; International Journal of Environmental and Science Education
	November 2014; International Journal of Science and Mathematics Education
	October 2014; Elementary Education Online
	August 2014; Cukurova University Faculty of Education Journal
	May 2014; Cukurova University Faculty of Education Journal
	April 2014; Journal of Turkish Science Education
	March 2014; International Journal and Science Education
	February 2014; International Journal and Science Education
January 2014; International Journal and Science Education	
February 2014; Science Education	
March 2014; Kirsehir Education Faculty Journal	
Mehmet Rüştü Taner	January 20, 2014, IEEE Transactions on Aerospace and Electronic Systems
	February 25, 2014, IIE Transactions
	May 27, 2014, IIE Transactions
	August 21, 2014, International Journal of Computer Integrated Manufacturing
	October 10, 2014, Computers and Industrial Engineering
	December 11, 2014, IEEE Transactions on Aerospace and Electronic Systems
Nazire Nergiz Dinçer	March 2014; Economic Modelling
	June 2014; Singapore Economic Review
	July 2014; Journal of Macroeconomics
	October 2014; Empirical Economics
	October 2014; Hacettepe Üniversitesi IIBF Dergisi
	December 2014; Journal of Financial Stability
Osman Alp	January 2014; Computers & OR
	February 2014; IIE Transactions
	March 2014; IIE Transactions

	March 2014; Computers & IE
	March 2014; Computers & OR
	April 2014; Production and Operations Management
	April 2014; Production and Operations Management
	May 2014; OMEGA
	June 2014; Manufacturing and Service Operations Management
	June 2014; IIE Transactions
	August 2014; Computers & OR
	August 2014; European Journal of Operational Research
	August 2014; International Journal of Production Research
	October 2014; IIE Transactions
	October 2014; International Journal of Production Research
	November 2014; Manufacturing and Service Operations Management
	December 2014; European Journal of Operational Research
	December 2014; Transportation Research Part B
Öncü HAZIR	2014- Applied Mathematics and Computation (SCI)
	2014-Computers & Industrial Engineering (SCI)
	2014- Computers & Operations Research (SCI)
	2014- European Journal of Industrial Engineering (SCI)
	2014-Expert Systems with Applications (SCI)
	2014-IIE Transactions (SCI)
	2014-International Journal of Production Research (SCI)
	2014-Journal of Manufacturing Systems (SCI)
	2014- Journal of the Operational Research Society (SCI)
	2014- Journal of Scheduling (SCI)
2014- Optimization Letters (SCI)	
Sühendan Er	January,2014;Eğitim ve Bilim
	April,2014;Eğitim ve Bilim
	November,2014;Eğitim ve Bilim
Serhat Gül	23.10.2014, European Journal of Industrial Engineering
	14.05.2014, Health Care Management Science
Sinan Olkun	04/08/2014 Educational technology and Society
	02/05/2014 Education and Science
Tolga Çapın	December 2014; The Visual Computer Journal; Springer.
	June 2014; The Visual Computer Journal; Springer.
	May 2014; Computer Animation and Virtual Worlds; Wiley.
	March 2014; The Presence Journal; MIT Press.
Zehra Çağnan Ertuğrul	23.11.2014 Soil Dynamics and Earthquake Engineering
	15.07.2014 ASCE Journal of Infrastructure Systems
	29.04.2013 Natural Hazards
	23.11.2014 Soil Dynamics and Earthquake Engineering
	13.09.2014 Soil Dynamics and Earthquake Engineering
	29.06.2014 Soil Dynamics and Earthquake Engineering
	10.02.2014 Soil Dynamics and Earthquake Engineering
	11.09.2013 Soil Dynamics and Earthquake Engineering
	06.07.2014 ASCE Journal of Infrastructure Systems
	14.11.2013 ASCE Journal of Infrastructure Systems
05.05.2013 ASCE Journal of Infrastructure Systems	
Aylin Özman	September 2014; Atatürk Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi
	April 2014; Mülkiye Dergisi
	December 2014; Atatürk Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi
Figen Çok	May, 2014, Education and Science
	December 2014, Yaratıcı Drama Dergisi February 2014, Eğitim, Bilim ve Toplum Dergisi

Güney Özcebe	Earthquake Engineering & Structural Dynamics
	ACI Structural Journal
Müge Çelik Örucü	03.01.2014 Başkent University Journal of Education
	05.11.2014, 16.11.2014 Türk Psikolojik Danışma ve Rehberlik Dergisi 1.12.2014 Journal of Child and Family Studies, 24.12.2014 Abant İzzet Baysal University Faculty of Education Journal
Selen Pehlivan	24 Apr 2014; Signal, Image and Video Processing (SIVP)

TABLE 58: Consultancy Services

ASLI BUGAY	Preparation of questions at Measurement, Selection and Placement Center (ÖSYM)
Adile Gülşah Saranlı	MEB-Education of the Gifted Child- Consulting about the usage of Enriched Resource Rooms for gifted education- MEB- Özel Eğitim ve Rehberlik Hizmetleri Daire Başkanlığı- Özel Yeteneklilerin Geliştirilmesi Daire Başkanlığı
	Aile ve Sosyal Politikalar Bakanlığı-Parent Education for Gifted Children- Consulting about the important issues on parent education for gifted children
Erol H. Çakmak	Ministry of Development, Standing Committee for Economic and Commercial Cooperation of the Organization of Islamic Cooperation (COMCEC), Consultation on the preparation of the TOR for “Food and Agricultural Supply Chains”
Derin İnan	TEMEV (CEF) Clean Energy Foundation (an NGO formation); General Director (December 2014- ...), consulting and assisting the organisation and development of projects benefiting renewable energy resources for various places of Turkey.
Tolga Çapın	TÜBİTAK; member of evaluation panel of TÜBİTAK 1001 (ARDEB) EEEAG Projects.
	TÜBİTAK; project reviewer for European / TÜBİTAK projects: ITEA3, TEYDEB 1501, 1507, 1512 programs.
	Ministry of Science, Industry and Technology; Project reviewer for “San-Tez”, “Teknogirişim” projects.
Zehra Çağnan Ertuğrul	Turkish Cypriot Chamber of Civil Engineers; preparation of seismic hazard map for Cyprus
Figen Çok	TUBİTAK, External evaluation for a research Project.
Şinasi Ellialtıoğlu	5 Nisan 2014 günü TEDÜ FP7 Projesi kapsamında Ankara’daki çok sayıda liseden katılan öğrencilere “rol model” temalı bir konferans ve arkasından yapılan Bilim Yarışması’nda jüri üyeliği.
	Ankara Fen Liseliler Vakfı (AFLİVA) bünyesindeki Bilim ve Teknoloji Kurulu üyeliği.
	25 Haziran 2014 günü AFLİVA binasında Milli Eğitim Bakanı Nabi Avcı ile AFL yenilendirmesi toplantısı. 9 Temmuz 2014 günü Milli Eğitim Bakanlığı’nda Bakan Nabi Avcı ile AFL yenilendirmesi toplantısı.
Zuhal Yeşilyurt Gündüz	Various activities to make TED University better known among college students, such as a visit and speech to TED Ankara College students, participation in a meeting with Hikmet Çetin for TED Ankara College students, summerly activities towards potential students and parents at TED University to make the university and its innovative style better known, etc.
Öktem Vardar	EUA Institutional Evaluation Program pool member: i) GOCE DELCEV UNIVERSITY, in Shtip, Macedonia , 19-21 March 2014, 08-11June 2014. ii)UNIVERSITY OF DONJA GORICA, in Podgorica, Montenegro , 05-07 March 2014, 22-25 April.2014

TABLE 60: Committee Work

Tolga Çapın	TÜBİTAK; member of Advisory Committee for TEYDEB BİLTEG; 14 meetings per year. Providing service for selection of projects to be funded; scope of funding; and resolution of the issues raised by ongoing projects.
Zehra Çağnan Ertuğrul	Engineering and Basic Sciences Academic Board at Middle East Technical University – Northern Cyprus Campus; 7
	Engineering Programs Accreditation Committee at Middle East Technical University – Northern Cyprus Campus; 1

TABLE 61: Jury, promotion, appointment

ASLI BUGAY	Aşçıoğlu-Önal, A. (2014). Bilişsel Çarpıtmalar, Empati ve Ruminasyon Düzeyinin Affetmeyi Yordama Gücünün İncelenmesi. Yayınlanmamış Yüksek Lisans Tezi. Eğitimde Psikolojik Hizmetler Anabilim Dalı, Ankara Üniversitesi, Ankara
Adile Gülşah Saranlı	Arzu Akar Gencer- Yüksek Lisans Tez Jüri Üyeliği- Hacettepe Üniversitesi- Eğitim Fakültesi Okul Öncesi Eğitimi Bölümü
	Murat İbiş- Doktora Yeterlik Sınavı Jüri Üyeliği- Ankara Üniversitesi Eğitim Bilimleri Fakültesi Özel Eğitim Bölümü
	Ahmet Bildiren-Doktora Yeterlik Sınavı Ek Jüri Üyeliği- Ankara Üniversitesi Eğitim Bilimleri Fakültesi- Özel Eğitim Bölümü
	Bayram Seyhan-Üstün yeteneklilere yönelik algı ölçeği Türkiye uyarlaması için uzman görüşü- Gazi Üniversitesi- Okul Öncesi Eğitimi Bölümü
Belgin Ünal	<i>Panelist Jury:</i> 2014-1-BİDEB 2214/A 2219 Pazarlama Paneli, TUBITAK SOBAG, 1001 & 3501 Projects; May 16, 2014.
Erhan Mengüşoğlu	Evaluated 6 Tubitak project submissions,
Öncü HAZIR	REFEREEING FOR TUBITAK BİDEP GRADUATE APPLICATIONS PROGRAM
Tolga İnan	Mennan Güder, PhD <i>Thesis follow up committee, METU CENG</i>
	Samet Kileci, MSc, thesis examination committee, METU EEE
Figen Çok	5 Associate professors jury member
	2 Professor promotion jury member
	5 Assistant professor promotion jury member

TABLE 62: Visibility Opportunities

Ayça Tekin-Koru	We (Nergiz Dincer and I) organized the internationally attended “Empirical Investigations in Services Trade (EIST)” Workshop at TED University in June 5-6, 2014 (A brief report is provided in the attachment).
	An audience of one hundred people composed of academics and bureaucrats were present for the Opening Panel of the EIST on June 5, 2014.
	Posters and invitations were sent to broad audiences composed of the Universities, Ministries, Embassies and other public bodies (Provided in the attachment).
	We prepared two press releases (Provided in the attachment).
	The following are the news about the workshop from different sources:
	· http://www.businessankara.com/ozel-etkinlikler/ted-universitesi-hizmet-ticaretinde-ampirik-calismalar-calistayina-evsahipligi-yapti.html
	· http://www.tim.org.tr/tr/aktuel-timden-haberler-ted-universitesinden-hizmet-ticaretinde-ampirik-calismalar-calistayi.html
	· http://www.marjinal.com.tr/detay.asp?hid=11647&mus=tcd
	· http://www.cihan.com.tr/news/-Hizmet-Ticaretinde-Ampirik-Calismalar-Calistayi-Ankara-da_8244-CHMTQ0ODIONC8z
	· http://www.haberler.com/hizmet-ticaretinde-ampirik-calismalar-calistayi-6114362-haberi/
	· http://www.bugun.com.tr/son-dakika/hizmet-ticaretinde-ampirik--haberi/1130913
	· http://www.istanbulajansi.com/haber/16769/Hizmet-Ticaretinde-Ampirik-Calismalar.html
	· http://www.haberaktuel.com/hizmet-ticaretinde-ampirik-calismalar-calistayi-ankara-da-haberi-884750.html
	· http://www.efilyayinevi.com/tr/haberler/s/153
	· http://www.sonuchaber.com/ajans/ihizmet-ticaretinde-ampirik-calismalar-calistayii-ankarada/161/414344
· http://www.haberimport.com/haber/bakan-nihat-zeybekci-rahatsızlandı-programı-iptal-edildi-379304.htm	
· http://www.yazete.com/gundem/bakan-zeybekci-rahatsızlandı-776546.html	
· http://uzmanpara.milliyet.com.tr/raporlar-analizler/ted-universitesi-hizmet-ticaretinde-ampirik-calismalar-calistayina-evsahipligi-yapti/272783/	
Cem Akgüner	Gave a talk on Civil Engineering education and profession to the TED High School students at Karadeniz Ereğlisi on March 14 th , 2014
Erhan Mengüşoğlu	Participated to a project evaluation panel in Tubitak, Participated to a research workshop organized by Havelsan.
Mehmet Rüşti Taner	Represented TEDU Faculty of Engineering at the Higher Education Fair organized in Eskişehir on April 9, 2014.

Nazire Nergiz Dinçer	We (Ayça Tekin-Koru and I) organized the internationally attended “Empirical Investigations in Services Trade (EIST)” Workshop at TED University on June 5-6, 2014 (A brief report is provided in the attachment).
	An audience of one hundred people composed of academics and bureaucrats were present for the Opening Panel of the EIST on June 5, 2014.
	Posters and invitations were sent to broad audiences composed of the Universities, Ministries, Embassies and other public bodies (Provided in the attachment).
	We prepared two press releases (Provided in the attachment).
	The following are the news about the workshop from different sources:
	News Article about my work in “Radikal” on 04/24/2014 by Fatih Ozatay; http://www.radikal.com.tr/yazarlar/fatih_ozatay/saydamligin_onemi-1188322
	News Article about my work in “Dunya Gazetesi” on 09/11/2014 by Osman Arolat; http://www.dunya.com/merkez-bankamiz-dunya-bagimsizlik-siralamasinda-29-sirada-157123yy.htm
	Several news articles in “centralbanking.com”, a leading website for central bankers gives reference to me and my work. The news giving reference to my work are “State secretary takes over at Kyrgyz central bank” on 05/07/2014; “Bank of England unveils sweeping transparency changes” on 12/11/2014; “Transparency award: Sveriges Riksbank”, 01/13/2014:
	“Stability, not transparency, is key issue at Bank of Canada” on 12/31/2014 in GlobeAdvisor.com, gives reference to me and my work. https://secure.globeadvisor.com/servlet/ArticleNews/story/gam/20141231/RBRIBOCTRANSPARENCYFINAL
“Central bank transparency: a delicate balancing act” by Matthew Timms on 04/15/2014 in World Finance. http://www.worldfinance.com/banking/central-bank-transparency-a-delicate-balancing-act	
Şebnem Yardımcı Geyikçi	Article published in online news outlet, The Conversation: “Turkish elections mark a crucial moment for the country’s democratic future”, August 8, 2014, available at: http://theconversation.com/turkish-elections-mark-a-crucial-moment-for-the-countrys-democratic-future-30289

* DMP: Double Major program
M w. C: Minor with certificate (yandal)