CURRICULUM VITAE
 1. Name Surname: Erdal Güryay
2. Date of birth: 01 June 1961
3. Academic Level: Associate Professor Dr.
4. Educational Background:
	Level
	Program
	University
	Year

	Undergraduate
	Economic and Social Planning
	Kharkov State University (Ukrain)
	1989

	MSc
	Economic and Social Planning
	Kharkov State University (Ukrain)
	1990

	PhD
	Economic and Social Planning
(Econometrics, Economico-mathematical methods)
	Kharkov State University (Ukrain)
(Jury at the Kharkov Institute of Engineering and Economics, Ukrain)
	1994

5. Academic Level
Assistant Professor Dr.	Economist		Near East University.	 1999- 2006
Associate Professor Dr.	Economist		Near East University.	 2006-

 6. PhD and Graduate Thesis Supervised
6.1 . Graduate Thesis Supervised

6.1.1. Thesis at the Institute of Applied and Social Sciences
Tokgöz H.,”The Appropriateness of Central Bank of Northern Cyprus to the European System of Central Banks”, Near East University,2006.
Tüzel B., “A comparative Analysis of North Cyprus Tourism Sector Development: A Retrospective approach”, Near East University ,2004.
Gündüz M., “An Alternative Economic Development Strategy for TRNC”, Near East University , 2003.
Can H.U.,” Contribution of Financial Sector to The Economic Development in Small Islands” , Near East University, 2003.
Mammadlı S.”Stock Returns and Volatility: The Case of the Turkish market”, Near East University, 2002
Seymen S. “KKTC Gazimağusa Devlet Hastanesinde Çalışan Yüksek Hemşirelerin Empatik Eğilimleri ile Yatan Hastaların Hemşirelere Karşı Duydukları Memnuniyet Düzeyleri” Yakın Doğu Üniversitesi. Sosyal Bilimler Enstitüsü. 2007.
Arkın V., “KKTC’de Mali Polisin Kuruluşu, Kayıt Dışı Ekonomi, Yolsuzluk ve Kara Parayla Mücadelesi”, Yakın Doğu Üniversitesi. Sosyal Bilimler Enstitüsü. 2013.
Miho A.A., “The impact of financial development on economic growth: evidence from Argentina, Brazil and Mexico”. Near East University.2015.
Hussaini M.,”The impact of money supply and evchange rate on the performance of manufacturing sector in Nigeria: 1988-2013”. Near East University.2015.

6.1.2. Thesis at the Institute of educational Sciences
Dağlı G. “Toplam Kalite Yönetiminde Stratejik Liderliğin Yeri ve Önemi”. Yakın Doğu Üniversitesi.Eğitim Bilimleri Enstitüsü. 2003
Dallı Ö.”Toplam kalite yönetimi ve Güvenlik Kuvvetleri Ordudonatım Dördüncü Kademe Komutanlığında Toplam Kalite Uygulama Seviyesinin Belirlenmesi”. Yakın Doğu Üniversitesi. Eğitim Bilimleri Enstitüsü. 2003
Gazioğlu E.” Eğitim Planlaması ve Ekonomik Boyutu –KKTC Örneği ”, Yakın Doğu Üniversitesi, Eğitim Bilimleri Enstitüsü.2003
Taşkın, İ.F.” KKTC’de İlk ve Ortaöğretim okullarında Müzik Eğitim Yeterliliğinin Analizi ”, Yakın Doğu Üniversitesi, Eğitim Bilimleri Enstitüsü .2005
Çelebi K.”Kıbrıs Türk Milli Eğitim Sisteminde Yönetim Süreçleri Açısından Özel eğitim Hizmetlerinin Konumu ve KKTC’de Özel eğitim gereksinimli Birey ve Ailelerine Sunulan Hizmetlerin Yeterliliğinin analizi”, Yakın Doğu Üniversitesi, Eğitim Bilimleri Enstitüsü .2005
Gülter E.”KKTC’deki KOBİ’lerde İnsan Kaynakları Yönetimi İşlevlerinin Uygulama Düzeyleri”,Yakın Doğu Üniversitesi,Eğitim Bilimleri Enstitüsü.2005
Tarkuç H.T.,”YDÜ’nün KKTC Ekonomisine Katkısı”, Yakın Doğu Üniversitesi,Eğitim Bilimleri Enstitüsü.2005
Eriz M.,”Beden Eğitimi ve Sporda Planlamanın Önemi ve KKTC’de Orta Öğretimde Beden Eğitimi ve Spor Dersinin Uygulanabilmesi için Altyapı ve Malzeme Yeterliliği Araştırması” , Yakın Doğu Üniversitesi,Eğitim Bilimleri Enstitüsü.2005
Gürçimen M.,”KKTC İlköğretim Okullarında Yöneticilerin Yeterlik Araştırması” , Yakın Doğu Üniversitesi,Eğitim Bilimleri Enstitüsü.2005
Köşker A.,”KKTC Ortaokullarında Öğrencilerin Motivastonlarını ve Dikkat Algılamalarını Etkileyen Faktörler” , Yakın Doğu Üniversitesi, Eğitim Bilimleri Enstitüsü. 2006
Dinçyürek A.,”KKTC Üniversite Kütüphaneleri Personelinin Çalışma Ortamındaki Stres Düzeylerinin Belirlenmesi”, Yakın Doğu Üniversitesi, Eğitim Bilimleri Enstitüsü. 2006
Çelebi B.,”KKTC’de Eğitim Planlaması ve Ekonomik Boyut”, Yakın Doğu Üniversitesi, Eğitim Bilimleri Enstitüsü. 2006
7. Publication
7.1 Papers Published at International Journals
Şafaklı O.V.,Güryay E.”A research on the Vital Problems of Cooperative Movement in TRNC with Particular Emphasis on its Financial Dimension”, European Journal of Scientific Research,Vol.8 No:3,August 2005,
Şafaklı O.V., Güryay E.”A research on Designing an effective Deposit Insurance Scheme for TRNC with Particular Emphasis on public Awareness”, International Research Journal of Finance and Economics, Issue 7 (January 2007), (indexing/abstracting: EconLit, e-Jel, Jel on CD, EBSCO, SSRN, DOAJ, Ulrich)
Şafaklı O.V., Güryay E., Tüzel B. ”Financial Development and Economic Growth: Evidence from North Cyprus”, International Research Journal of Finance and Economics, Issue 8 (March 2007), (indexing/abstracting: EconLit, e-Jel, Jel on CD, EBSCO, SSRN, DOAJ, Ulrich)
Apostolides A.,Apostolides C.,Güryay E.,”From Conflict to Economic Interdependence”, Peace Review: A Journal of Social Justice, 24:4,(November 2012),Taylor & Francis, Routledge.

7.2. Presented and Published Papers at International Academic Conferences and Symposiums
Şafaklı O.V., Güryay E.”A research on Designing an effective Deposit Insurance Scheme for TRNC with Particular Emphasis on public Awareness”, 2th International Conference on Business, Management and Economics, 15-18 June 2006, Yaşar University,Turkey, İzmir,Çeşme.

Güryay E., Sarıca H., “ KKTC’de Sosyal Sigortalar Fonu’nun Sorunları ve Olası Çözümler” , 4th International Congress on Cyprus Studies, 28-29 November 2002, EMU, Famagusta, North Cyprus

Tüzel B., Güryay E., Şafaklı O.,”An Empirical Study on size of Unrecorded Economy in TRNC”, 13th Annual World Business Congress, Global Business: Coping with Uncertainty. July 14-18, 2004,Maastricht school of Management, Netherlands.

Şafaklı O., Güryay E., Tüzel B., ”Impacts of Devaluation on Tourism Demand on the TRNC”, 13th Annual World Business Congress, Global Business: Coping with Uncertainty. July 14-18, 2004,Maastricht School of Management, Netherlands.

Şafaklı O., Güryay E.”The Possible Impacts of EU Membership on the Competitiveness of SMS’s in the TRNC”, 3th International Symposium on Business Administration, The Competition Power of the EU After the Enlargement, T.C.Çanakkale 18 Mart University Biga Faculty of Economics and Administrative Sciences & Silesian University in Opava School of Business Administration in Karvina,27-28 May 2004,Biga/Çanakkale,Turkey.

Şafaklı O., Güryay E., Tüzel B.,”A study of Leadership Style Adopted in the Public Bank in TRNC”.4th Global Conference on Business & Economics. Association for Business & Economics Research. International Journal of Business & Economics. 26-28 June,2005. Oxford University, Oxford,UK

Şafaklı O.V., Güryay E.”An Overall Assessment on the Diminishing Economic Importance of Cooperatives in TRNC”,XVIII International Turkish Cooperative Congress, The Turkish Cooperative Association, Gazi University, Faculty of Economics and Administrative Sciences,29-30 September,2005,Ankara/Turkey.

Şafaklı O.V., Güryay E.,”AB Sürecinde KKTC’deki Serbest Bölge İşletmelerinin Finansmanı Sorunları Üzerine Bir Araştırma”,V.Internatinal Congress on Cyprus Studies. Eastern Mediterranean University, Center For Cyprus studies,14-15 April,2005.Famagusta/TRNC.

Güryay E., Fikretler A.,, “Agro Environmental Issues of Traditional Agriculture and Bio-Organic Agriculture as an Appropriate Approach to Sustainable Agro-Development” , International Conference, Environmental Problems of Mediterranean Region.12-15/04/2002, NEU, Nicosia, North Cyprus
Güryay E., İnce A., Sınav E., “The Environmental Problems of Coastal Aquaculture Production Activities” International Conference, Environmental Problems of Mediterranean Region.12-15/04/2002, NEU, Nicosia, North Cyprus
Can H.U., Güryay E., “Evaluations of Environmental Problems on the Small Island Developing Countries, A Case Study” International Conference, Environmental Problems of Mediterranean Region.12-15/04/2002, NEU, Nicosia, North Cyprus

Nalbantoğlu N., Güryay E., “Effect of Soil Potential and Cultivation to Environment”
International Conference, Environmental Problems of Mediterranean Region.12-15/04/2002, NEU, Nicosia, North Cyprus

7.4. Published Books or Chapter in Book
Güryay E., ”The Economy of Turkish republic of Northern Cyprus” Chapter in the book “Isolated Part of Cyprus”. 2011, Saint-Petersburg University, St-Petersburg, Russia.
7.4.1.Editorship
Kıbrıs Türk eğitim sisteminde eğitim planlaması ve finansman : tarihsel gelişim ve uluslararası karşılastırma.Lefkoşa,KKTC:2008. Yazar: Behcet Çelebi ; Editörler: Erdal Güryay, Mehmet Çağlar.
7.5. Papers Published at National Journals (Refereed)
Güryay E. Şafaklı O. “KKTC’de Kaçak İşgücünün Ekonomiye Etkileri Üzerine Bir Çalışma”, Doğuş Üniversitesi Dergisi,5.cilt,1.sayı.Ocak 2003.
Güryay E. Şafaklı O.V. Tüzel B. “The Comparative Analysis of agricultural sector Productivity in the Northern Cyprus and EU” Akdeniz Üniversitesi Ziraat Fakültesi dergisi,18.cilt,1.sayı,2005.
Şafaklı O.V., Güryay E.”Kuzey Kıbrıs Türk Cumhuriyeti’nde (KKTC) Belediyelerin Mali Yapısı ve Temel Sorunları”, TODAİE,Çağdaş Yerel Yönetimler Dergisi.13.cilt,2.sayı,Nisan 2004.
Şafaklı O.V., Güryay E.”Potential Sources of Financing the Municipalities in TRNC”,Çanakkele Onsekiz Mart Üniversitesi,Biga İktisadi ve İdari Bilimler Fakültesi, Yönetim Bilimleri Dergisi,cilt3, sayı 1,2005.
Şafaklı O.V., Güryay E.”Maslow’un İhtiyaçlar Teorisi Üzerine KKTC Bankacılık Sektöründe Bir Vaka araştırması”,Çağ Üniversitesi, Sosyal Bilimler Dergisi,cilt 2, sayı 1,Haziran 2005.
Şafaklı O.V., Güryay E.”KKTC Belediyeciliğinde Ölçek Yapısının Finansal Etkileri Üzerine Bir Araştırma”, Celal Bayar Üniversitesi, İİBF, Yönetim ve Ekonomi Dergisi, cilt 12, sayı 1, yıl 2005
Şafaklı O.V., Güryay E.”KKTC’de Tüketim kooperatiflerini Sarsan Krizin Anatomik Yapısı”, Akademik Araştırmalar Dergisi, Mayıs 2007-Temmuz 2007, yıl 9, sayı 33. (indexing/abstracting:EBSCO Database, Sociological Abstract, Index Islamicus, Woldwide Political Science Abstract)
7.6. Presented and Published Papers at National Academic Conferences
Şafaklı O. Güryay E. “Kuzey Kıbrıs Türk Cumhuriyeti Belediye Projelerinin Finansmanında Alternatif Kaynaklar”,Türk Belediyecilik Sempozyumu.Sağlıklı Modern Kentleşme (Uluslararası Katılımlı)13-14 Aralık 2003,Hacettepe Üniversitesi- Keçiören Belediyesi. Keçiören, Ankara.
Dallı Ö. Güryay E.”Sürekli İyileştirme (Kaizen) İçin Toplam Kalite Yönetimi Faaliyetlerinin Değerlendirilmesine Bir Örnek”, Kamu Yönetiminde Kalite 3. ulusal Kongresi, Türkiye ve Orta Doğu Amme İdaresi Enstitüsü,4-5 Aralık 2003.Ankara.

Şafaklı O.Güryay E.”AB Üyeliğinin KKTC’deki KOBİ’lerin Finansmanına Olası Etkileri”, ,AB Sürecinde Sektörel Entegrasyon,3. Ulusal Orta Anadolu Kongresi, Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi,İşletme Bölümü ve Gazi Üniversitesi Kırşehir Meslek Yüksekokulu. 29-30 Nisan 2004, Kırşehir.

Şafaklı O.,Güryay E., “KKTC Belediyeciliğinde Ölçek Yapısının Finansal Boyutu ve Yansımaları”, Yerel Yönetimler Kongresi,Dünden Bugüne Yerel Yönetimlerde Yeniden Yapılanma, Çanakkale 18 Mart Üniversitesi Biga İktisadi ve İdari Bilimler fakültesi ve Biga Belediyesi İşbirliği ile, 3-4 Aralık 2004, İstanbul.

Şafaklı O.V., Güryay E.,”AB Sürecinde KKTC’de Kobilerin Finansmanına Yönelik Yerel Bankaların Rolü Üzerine Bir Araştırma”, 2.KOBİ’ler ve Verimlilik Kongresi-AB KOBİ’leri ile İşbirliği,TC İstanbul Üniversitesi,Milli Prodüktivite Merkezi ve KOSGEB İşbirliğiyle, 02-03 Aralık 2005,İstanbul.

Güryay,E., ”Küreselleşme, Metalaşma ve Siyasileşme Üçgeninde Sanat”., 10.Ulusal Sanat Sempozyumu, Yeni Dünya Düzeninde Sanat, Bildiriler Kitabı. Hacettepe Üniversitesi, Güzel Sanatlar Fakültesi,7-8 Haziran 2012,Ankara.

7.7.Other Publication
N. Nalbantoğlu and E. Güryay, 1975-1995 Agricultural Structure and Production. Ministry of Agriculture and Forestry, (1996) Nicosia, TRNC.

N. Nalbantoğlu and E. Güryay, 1995 General Agricultural Census. Ministry of Agriculture and Forestry, (1996) Nicosia, TRNC.

N. Nalbantoğlu and E. Güryay, 1996 Agricultural Structure and Production. Ministry of Agriculture and Forestry, (1997) Nicosia, TRNC.

 N. Nalbantoğlu and E. Güryay, 1997 Agricultural Structure and Production. Ministry of
 Agriculture and Forestry, (1998) Nicosia, TRNC.

Şafaklı O., Güryay E., “Tarım Sektörünün Finansmanında KKTC'de Uygulanan Doğrudan Gelir Desteği Teşvik Sistemi Üzerine Bir Çalışma”, Karınca Kooperatif Postası, Türk Kooperatifçilik Kurumu, Kasım, Yıl:69, Sayı: 815, Ankara, 2004.
Güryay E., Apostolides C., “Economic Interdependence in Cyprus: Current Assessment and Prospects for the Future” Friends of Cyprus Report, Issue 55, Spring 2012
Güryay E., Apostolides C “Economic interdependence in Cyprus”.19 Jun 2012. http://www.transconflict.com/2012/06/economic-interdependence-in-cyprus-196/
7.8. Participation at National Academic Conferences
Chairman, Soil Analysing and Mapping Project of TRNC. Promotion Symposium, 18.07.2000, NEU, Nicosia, TRNC.

Panel Member. Brain Storming Meeting. Economic Analysis of TRNC, August 2000, Kyrenia, TRNC.

Panel Member. Economic Stability Program and Alternative Approaches. Symposium, 24.11. 2000, Kyrenia, TRNC.

Panel Member. Economic restructuring in TRNC. Symposium. EMU, 05.04.2001, Famagusta, TRNC.

Panel Member. Kayıtdışı İşgücünün Yaşama ve Ekonomiye Etkileri, KKTC Çalışma ve Sosyal Güvenlik Bakanlığı, Lefkoşa, KKTC.11/04/2002.
7.9.Citation
7.9.1. Güryay E., Şafaklı O.V., Tüzel B. ”Financial Development and Economic Growth: Evidence from North Cyprus”, International Research Journal of Finance and Economics, Issue 8 (March 2007)
1.Abduh Muhamad , Brahim Said, Omar Mohd Azmi “A Study on Finance-Growth Nexus in Dual Financial System Countries: Evidence from Bahrain”.World Applied Sciences Journal 20 (8): 1166-1174, 2012, ISSN 1818-4952,© IDOSI Publications, 2012,DOI: 10.5829/idosi.wasj.2012.20.08.2027.

2.Essien Anietie V. ”An Assestment of the Impacts of banking Sector reforms in Nigeria“. Department of Economics, University of Uyo, Uyo; University of Lagos, Akoka, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2189820.

3.Peleasi,Audu Nathan “An Econometric Modelling of Absorptive Capacity, Credit Market Development and Economic Development in Nigeria”.Global Journal of HUMAN SOCIAL SCIENCE Sociology, Economics & Political Science,Volume 12 Issue 13 Version 1.0 Year 2012.

4.Manikandan, K., Manivel, S. and Vettriselvan, R.,”Bank Credit and Industrial Production in India: Granger Causality Test in VAR Framework”, Asia-Pacific Journal of Management Research and Innovation 2012 8: 247, http://abr.sagepub.com/content/8/3/247.

5.Ndlovu , G.,“Impact of Financial Sector Development and Economic Growth in Zimbabwe” , 3rd International Conference on Management, Economics and Social Sciences (ICMESS'2013) January 8-9, 2013 Kuala Lumpur (Malaysia).

6.Tesfaye, R.,” The Link Between Financial Development and Economic Growth in Ethiopia” Addis Sbaba University, School of Graduten Studies, Ms.Thesis,June, 2012.

7.Elijah Udoh., Uchechi R. Ogbuagu., “Interest Rate Liberalization, Financial Development and Economic Growth in Nigeria (1970-2008)”. Asian Social Science Vol. 8, No. 3; March 2012, http://dx.doi.org/10.5539/ass.v8n3p292.

8.Elijah Udoh., Uchechi R. Ogbuagu., “Financial Sector Development and Industrial Production in Nigeria (1970-2009):An ARDL Cointegration Approach” . Journal of Applied Finance & Banking, vol.2, no.4, 2012, 49-68 ISSN: 1792-6580 (print version), 1792-6599 (online),Scienpress Ltd, 2012.

9.Qazi Muhammad Adnan Hye & Faridul Islam.” Does Financial Development Hamper Economic Growth: Empirical Evidence from Bangladesh”. Journal of Business Economics and Management. Taylor & Francis.
ISSN 1611-1699 print / ISSN 2029-4433 online 2012 iFirst: 1–26 doi:10.3846/16111699.2012.654813. http://dx.doi.org/10.3846/16111699.2012.654813.

10.Krasulina Natalia.” Financial development and economic growth: cross-country comparisons”. Ms. Thesisi in Economics . Jönköping International Business School, Jönköping University.2012.

11.Meily Ika Permata Ibrahim.,Hidayah Dhini Ari.” Does Financial Development Absorb or Amplify the Shocks ?” Bulletin of Monetary Economics and Banking. Volume 14,Number 2,October 2011. Directorate of Economic Research and Monetary Policy Bank Indonesia.ISSN 1410-8046.,Accredited-SK:66b/DIKTI/Kep/2011.

12.Santiago Zegada. “Capital Market development and Economic growth in Bolivia”.Master of Science Thesis.School of Management and Governance. University of Twente ,Enschede.August 2011.

 	13.Ijaz Hussain Bokhar., Syed Muhamad Ali.,” Determinants of Capital Adequecy ratio in Banking Sector : An Empirical Analysis From Pakistan”Academy of Contemporary Research Journal.Vol 1.No 1.Oct. 2012. ISSN:2305-865X. RCRM.Pakistan.

14.Domingo Rodriguez Benavides, Francisco Lopez Herrera. “Desarrollo Financiero y Crecimiento Economico en Mexico”.Problems del Desarrollo,Revista Latonoamericana de Economia.,Vol.40.Num.159.Octobre-Diciembre.2009.

15.Ali Acaravcı, İlhan Öztürk, Songül Acaravcı.”Finance-Growth Nexus:Evidence from Turkey”.International Research Journal of Finance and Economics.ISSN 1450-2887.Issue 11 (2007).

16.Debashis Acharya, S Amanulla, Sara Joy.” Financial Development and Economic Growth in Indian States: An Examination”. International Research Journal of Finance and Economics,ISSN 1450-2887 ,Issue 24 (2009).

17.Cletus C. Agu, Jude Okechukwu Chukwu.” Toda and Yamamoto Causality Tests
between “Bank-Based” Financial Deepening and Economic Growth in Nigeria”. European Journal of Social Sciences – Volume 7, Number 2 (2008).

18.Md Abdul Wadud.” Financial development and economic growth: a cointegration and errorcorrection modeling approach for south Asian countries”. Economics Bulletin, Vol. 29 no.3 pp. 1643-1650.2009.

19.ABOUDOU Maman Tachiwou.” Causality tests between stock market development and economic growth in West African Monetary Union”. Economia. Seria Management .Vol.12, Nr. 2/2009.

20.Sulaiman D.Muhammad.,Muhammad Umer. ” The Bound Testing Approach for Co-Integration and Causality between Financial Development and Economic Growth in Case of Pakistan”. European Journal of Social Sciences – Volume 13, Number 4 (2010).

21.Aboudou Maman Tachiwou. ” Stock Market Development and Economic Growth: The Case of West African Monetary Union”. International Journal of Economics and Finance Vol. 2, No. 3; August 2010.

22.Emile Chanceline Kinfack Djoumesi .,”Financial Development and Economic Growth: A Comparative Study Between cameroon and South Africa”. Master of Commerce Thesis. University of South Africa.April 2009.

23.Muhammad Shahbaz. “Bound Test Approach to Cointegration and Impact of Financial Development on Energy Consumption for Pakistan”. http://depot.gdnet.org/newkb/submissions/1275903247_Paper..pdf.

24.Rahila Munir, Rehmat Ullah Awan & Zakir Hussain.” Investment, Savings, Interest Rate and Bank Credit to the Private Sector Nexus in Pakistan”. International Journal of Marketing Studies www.ccsenet.org/ijms. Vol. 2, No. 1; May 2010.

25.Adam , Anokye M. and Siaw, Frimpong.” Does financial sector development causeinvestment and growth? Empirical analysis of the case of Ghana”. Online at http://mpra.ub.uni-muenchen.de/39634/.MPRA Paper No. 39634, posted 24. June 2012 / 08:39.

26.Anokye Mohammed Adam.” Financial Sector Development and Economic Growth:The Case of Ghana”. Master of Science thesis. Finance and Economics. University of Leicester. February, 2009.

27.Marleny Cardona-Acevedo,Carlos Andrés Cano-Gamboa.” Development of the financial sector and its relation with the growth of micro and small enterprises in Colombia (1995-2005)”. SocieEdacdon yo Tmeírar,i tSooricoie, dvaodl. yx ,T nerúrmito. r3io4,, v2o0l1. 0x,, 7n2ú1m-7. 4384, 2010, 721-748. Economía, Sociedad y Territorio.ISSN (Versión impresa): 1405-8421.est@cmq.edu.mx.El Colegio Mexiquense, A.C.México.

28.Filiz Yetiş.,” Finansal Sistemin Yapısı,Finansal Derinleşme ve Ekonomik Büyüme İlişkisi,Türk Finans Sistemi”. Yüsek Lisans tezi. T.C.Çukurova Üniversitesi. S B E İktisat anabilim Dalı. Adana, 2008.

29.Elona Dushku.,” Financial Development and Economic Growth: The Albanian Case”. Bank of Albania. www.bankofalbania.org. ISBN : 978 -99956 -42 -20-4. Banka e Shqipërisë, 2010.

30.Halil Altıntaş,Yücel Ayrıçay.,” Türkiyede Finansal Gelişme ve Ekonomik Büyüme İlişkisinin Sınır Testi Yaklaşımıyla Analizi: 1987-2007”. Anadolu University Journal of social sciences.Cilt/Vol.: 10- Sayı/No: 2 : 71–98 (2010).

31.Mohd Aminul Islam.,Jalan Sultan Ahmad Shah.” An Empirical Analysis of Causality between Development of Non-Bank Financial Intermediaries and the Economic Growth in Malaysia”. European Journal of Social Sciences.ISSN 1450-2267 Vol.30 No.4 (2012), pp. 654-664.

 32.Özcan Karahan.,Metehan Yılgör.” Financial Deepening and Economic Growth in Turkey”. MIBES Transactions, Vol 5, Issue 2, Autumn 2011.

33.Santigie Mohamed Kargbo.,Patricia A. Adamu. “Financial Development and Economic Growth in Sierra Leone”. Journal Monetary and Economic Integration.Vol:9.,No:2.

34.Theresia Puji Rahayu.”Financial Development dan Gross Domestic Products: Pendeketen Kausalitas”.Journal Ekonomi dan Bisnis.Jaya 2010.

35.Samuel O. Fadare.” Recent Banking Sector Reforms and Economic Growth in Nigeria”. Middle Eastern Finance and Economics.ISSN: 1450-2889 .Issue 8 (2010).

36.Stephanie Young.” Influence of West African Monetary Union on the Stock Market Development and Economic Growth”. Research Journal of Finance and Accounting Vol.1 No.1 February 2011.

37.Salah Abosedra, Muhammad Shahbaz, and Rashid Sbia. “The Links between Energy Consumption, Financial Development, and Economic Growth in Lebanon:Evidence from Cointegration with Unknown Structural Breaks”. Hindawi Publishing Corporation Journal of Energy.Volume 2015, Article ID 965825, 15 pages
http://dx.doi.org/10.1155/2015/965825

38.Lamido Sanusi.” Banking Reforms and Economic Developent in Nigeria “. Being Paper Presented at a Retreat for Members of the Revenue Mobilization Allocation and Fiscal Commission on Thursday, 17th February, 2011 at Le Meridien Hotel, Uyo, Akwa Ibom State.
39.Siaw Frimpong.,Anokye Mohammed Adam.”Does Financial Sector Development Cause Investment and Growth?Empirical analysis of the case of Gana”.The Journal of Business and Enterprise Development.ISSN 2026-500X.2009.

40.Siaw Frimpong.,Anokye Mohammed Adam.”Does Financial Sector Development Cause Investment and Growth? Empirical analysis of the case of Gana”. Munich Personal RePEc Archive. 2010. Online at http://mpra.ub.uni-muenchen.de/39634/.MPRA Paper No. 39634, posted 24. June 2012 / 08:39.

41.Tecles, Patricia Langsch.,Tabak, Benjamin Miranda. ” Estimating the credit--GDP elasticity: the case of Brazil“. Journal of International Business and Economics. May, 2008 Source Volume: 8 Source Issue: 2.

42.Yaya Keho. ” Effect of Financial Development on Economic Growth: Does Inflation Matter? Time Series Evidence from the UEMOA Countries”. International Economic Journal .Volume 24, Issue 3, 2010 .

43.Mustafa Çakır. “Trade Liberalization and competitiveness of Emerging Market Economies”. Master of Commerce Thesis.University of Johannesburg, 2008.

44.Daniel Cerecedo Hernandez.”Desarrollo del Sistema Financiero en el Desarrollo Economico en Mexico”.MS thesis.Instituto Politecnico National.Mexico.2011.

45.Hasan Kölel. ” Sources of Growth in North Cyprus”. Ms in Economics Thesis. Eastern Mediterranean University.April 2008, Gazimağusa.North Cyprus.

46.Johennes Weiss, Sebastian Kemper.”Can the Finace-Grpwth-Nexus Bridge Link Between Financial Integration and Economic Growth ?”. Seminar Paper.GRIN Verlag,2008., Druck & Binding,Germany. ISBN 978-3-656-00516-2.

47.Chucwu J.O., Agu.C.C.,” Multivariate casuality Between Financial Dept and Economic Growth in Nigeria”.Afrikan Review of Money and Banking.2009.

48.Yusuf Alhaji Hashim. “Impact of Financial Intermediation on the Growth of Real Sector of the Nigerian Economy”. M.Sc. Ahmadu Bello University, Zaria,Nigeria,February, 2012.

49.Andreas Pfingsten(HRSG).”Ursachen und Konsequenzen der Finanzkrise: Münsteraner Bankentage 2009.” Finanzmarktkrise und Bankenimage – was Sparer über Einlagensicherheit wissen und wie sie Banken (ein)schätzen”.Springer DE, 9 Ara 2011.

50. Muhammad, Shahbaz. “Electricity Consumption, Financial Development and Economic Growth Nexus: A Revisit Study of Their Causality in Pakistan”. COMSATS Institute of Information Technology, Lahore,Pakistan. 22. December 2011.
Online at http://mpra.ub.uni-muenchen.de/35588/. MPRA Paper No. 35588, posted 27. December 2011 / 08:54

51.Mohammadi & Soleymani.” سنجش مجدد كمي از رابطه توسعه مالي رشد: VDCM و ARDL كاربرد مدل هاي”. دوفصلنامه برنامه و بودجه شماره. سنجش مجدد كمي از رابطه توسعه…

52. Ngula, Isaac Beligna.” Determinants of deposit mobilization and its role in economic growth in Ghana ”. Thesis. Commonwealth execute MBA .September 2012.
Kwame Nkrumah University.

53.Lin,Chang Ping. “Financial Development, Economic Growth and the Distribution of Income”. 2009.Theses. National Chenk Chi University.Taipei,Taiwan.
http://thesis.lib.nccu.edu.tw/record/#G0094352503. http://nccur.lib.nccu.edu.tw/handle/140.119/49003?locale=en-US.

54. Mohammed Moosa Ageli, Shatha Mousa Zaidan. “Saudi Financial Structure and Economic Growth:A Macroeconometric Approach”. International Journal of Economics and Finance; Vol. 5, No. 3; 2013 . ISSN 1916-971X E-ISSN 1916-9728 .Published by Canadian Center of Science and Education.

55. Taofik M. Ibrahim.,Mohammed I. Shuaibu.” Financial Development: A Fillip or Impediment to Nigeria’s Economic Growth”. International Journal of Economics and Financial Issues.Vol. 3, No. 2, 2013, pp.305-318.ISSN: 2146-4138
www.econjournals.com.

56. Abdulsalam Abubakar, Ibrahim Musa Gani. “ Impact of Banking Sector Development on Economic Growth: Another Look at the Evidence from Nigeria”. Journal of Business Management & Social Sciences Research (JBM&SSR) ISSN No: 2319‐5614.Volume 2, No.4, April 2013.

57. Ijaz Hussain Bokhari, Syed Muhamad Ali, Khurram Sultan. “Determinants of Capital Adequecy ratio in Banking Sector : An Empirical Analysis From Pakistan”. Academy of Contemporary Research Journal.Volume 2, Issue 1, 2013, 1-9

	58. Mika’ilu Abubakar and Anas Sanda. “Financial develoment and economic growth nexus: evidence fron Nigeria”. 50 Years of Nigeria’s Nationhood: Issues and Challenges for Sustainable Development. CHAPTER TWELVE.

	59. Muhammad Shahbaz and Salah Abosedra and Rashid Sbia. “Energy Consumption, Financial Development and Growth: Evidence from Cointegration with unknown Structural breaks in Lebanon”.
Online at http://mpra.ub.uni-muenchen.de/46580/
MPRA Paper No. 46580, posted 29. April 2013 08:25 UTC.Hindawi Publishing Corporation
Journal of Energy.Volume 2015, Article ID 965825, 15 pages
http://dx.doi.org/10.1155/2015/965825

	60. Felix Kwame Aveh, Redeemer Yao Krah; Philomina Dadzie. “Accounting for Foreign Direct Investment in Ghanaian Economy”. International Business and Management.Vol. 6, No. 2, 2013. www.cscanada.net.

	61. Ajayi, L. B., Kolapo, F.Uns0 T.” Effect Of Banking Sector Reforms On Nigerian Economy”., International Journal of Innnovative Research and Development. www.ijird.com May, 2013 Vol 2 Issue 5.

	62. Hassanudin Bin Mohd Thas Thaker.” Do Islamic Banks Contribute to the Economic Growth than Conventional Banks?” International journal of Science Commerce and Humanities Volume No 1 No 3 May 2013.

	63. Grietjie Verhoef , Lorraine Greyling ,John Mwamba.” Savings and economic growth: a historical analysis of the relationship between savings and economic growth in
the CAPE Colony economy, 1850-1909”. Munich Personal RePEc Archive. 22. June 2013
Online at http://mpra.ub.uni-muenchen.de/47819/
MPRA Paper No. 47819, posted 1. July 2013 13:28 UTC

	64. Michael Adusei.” Finance –Growth nexus in Africa: a panel generalized method of moment (GMM) analysis”. Asian Economic and Financial Review, 2013, 3(10):1314-1324. http://aessweb.com/journaldetail.php?id=5002.,

	65. Ali Reza Karbasi.,Somayyeh Naghavi.” The effect of financial repression on growth of agricultural sector in Iran”. 2012-05-09.Journal of Mathematics. http://profdoc.um.ac.ir/articles/a/1028279.pdf(23/07/2013).

	66. Yusuf Alhaji Hashim. ” Impact of Financial Intermediation on the Real Sector of the Nigerian Economy”. International Journal of Marketing and Business Development vol. 4(1), 2012 pp.105-155

	67. Samuel Boateng Fosu .” Financial Development and Economic Growth in Africa:A Dynamic Casual Relationship”. Dissertation,MA Economics.New Hampshire.May 2013

	68. Hamilton. O. Isu.,Godwin Chigozie Okpara.” Does Financial Deepening Follows Supply Lerading or Demand Following Hypothesis?: A Look at the Nigerian Evidence”. Asian Journal of Science and TechnologyVol. 5, Issue, 1, pp. 010-015, January, 2013

	69. Muhammad Shahbaz. “Financial Development, Economics Growth, Income Inequality Nexus:A Case Study of Pakistan”. International Journal of Economics and Empirical Research2013, 1(3), 24-47,
http://www.tesdo.org/JournalDetail.aspx?Cat_Id=40

	70. *Audu, Nathan Pelesai Okumoko, Tubo Pearce. “Financial Development and Economic Growth in Nigeria”. European Journal of Business and Management www.iiste.org.ISSN 2222-1905 (Paper) ISSN 2222-2839 (Online),Vol.5, No.19, 2013.

	71. D. Popat, D.P.Sabl. “Financial Deepening and Economic Growth:
Who came first?”. International Indexed & Refereed Research Journal, ISSN 0975-3486, (Print), E- ISSN- 2320-5482, Aug-Sept,2013 (Combind) VOL- IV * ISSUE – 47-48.

	72. Said Brahim. “The nexus relationship between total investment and economic growth : Empirical evidence from Algeria (2001-2012)”. University Malaysia. http://www.univ-ecosetif.com/seminars/Pub_Invstmnt/1-12.pdf

73. Sharafat Ali ,Hamid Waqas,Muhammad Qaisar Mustafa, Saadia Anjum.” A Causality Analysis of Financial Development and Economic Growth in Pakistan”

	74. Marinković, Srđan; Stojković, Dragan; Radović, Ognjen.” Stock market development and economic growth (the case of Belgrade stock exchange)”. Actual Problems of Economics / Aktual'ni Problemi Ekonomìki. May2013, Vol. 143 Issue 5.

	75. Navita Nathani, Jaspreet Kaur, Kapil Kukreja.”Cointegration and causality between financial development and economic growth: Indian evidence” International Journal of Trade & Global Business Perspectives, Vol 2, No 3 (2013).

	76. Cajetan M. Anyanwu.”An Overview of Current Banking Sector Reforms and the Real Sector of the Nigerian Economy”. Central Bank of Nigeria Economic and Financial Review Volume 48/4 December 2010.

	77. Sunil B R 2Manjushree R.” Financial Development and Economic Growth: Evidence from Indian Economy”. Asia Pasific Journal of Research. October 2013, Volume: III,Special Issue: X.

	78. A. K. Giri, Geetilaxmi Mohapatra. “Financial Development and Economic Growth: Evidence from Indian Economy”. International Journal of Applied Research & Studies. iJARS/ Vol.I / Issue II /Sept-Nov, 2012/206

	79. Adelakun, O. J. “Financial sector development and economic growth in Nigeria”. International Journal of Economic Development Research and Investment Vol. 1, No 1, April 2010.
	80. Aliyu Mamman., Yusuf Alhaji Hashim. “ Impact of private sector credit on the real sector of Nigeria”. International Journal of Business and Social Research (IJBSR), Volume -3, No.-5, May, 2013.

	81. Kwara Murtala Abdullahi, Malumfash Ahmed Halliru. ” Financial development, trade openness and economic growth in Nigeria: A granger causality approach”.
International Journal of Research in Social Sciences.Year : 2013, Volume : 3, Issue : 1
 First page : (399) Last page : (405).Online ISSN : 2249-2496.

	82. Ensar AĞIRMAN,Muhammet ÖZCAN,Ömer ESEN.” Effect of financial development on economic growth in Turkey on the road to becoming regional power”. Uluslararası Katılımlı Bölgesel İşbirliği ve Kalkınma Sempozyumu, 17-20 Ekim 2012, Erzurum.

	83. Angahar Jacob Sesugh.” Banking Sector Reforms And Economic Performance:Analysis Using Credit To Private Sector”. IJTEMT; www.ijtemt.org; ISSN: 2321-5518; Vol. II, Issue IV, Aug 2013

84. Aruwa, Suleiman., Garba, Salisu Balago. “Financial sector development and economic growth in Nigeria: An empirical investigation”.

85. Mfon Akpan.” Appraisal of Gross Domestic Product, Bank Asset Base, Insurance Asset Base, Stock Market Capitalization and Foreign ExchangeReserves in Nigeria on Economic Growth during Financial Reforms”. Research Journal of Finance and Accounting .ISSN 2222-1697 (Paper) ISSN 2222-2847 (Online).Vol.5, No.3, 2014.

	86. Ali Reza Karbasi.,Somayyeh Naghavi.” The effect of financial repression on growth of agricultural sector in Iran”. International Journal of Agronomy and Plant Production. Vol., 4 (8), 1766-1771, 2013.Available online at http:// www.ijappjournal.com. ISSN 2051-1914 ©2013 VictorQuest Publications.

	87. Mfon Akpan.” Apprasal of Investment Volume and Per Capita in Nigeria during Financial Reforms”. IOSR Journal of Economics and Finance (IOSR-JEF) e-ISSN: 2321-5933, p-ISSN: 2321-5925.Volume 3, Issue 2. Ver. I (Mar. - Apr. 2014), PP 38-48.

	88. Mfon Akpan. “Comparative Analysis of Nigeria’s Economy during Pre –Reformed and Reformed Era”. IOSR Journal of Economics and Finance (IOSR-JEF) e-ISSN: 2321-5933, p-ISSN: 2321-5925.Volume 3, Issue 1. Ver. I (Feb. 2014), PP 54-67.

	89. Fidelis O. Ogwumike and Afees A. Salisu. “ Financial development and economic growth in Nigeria”. Vol. 12, No.2 Journal of Monetary and Economic Integration.

	90. Emeka Nkoro ,Aham Kelvin Uko., “ Financial Sector Development-Economic Growth Nexus: Empirical Evidence from Nigeria”. American International Journal of Contemporary Research Vol. 3 No. 2; February 2013.

	91. Victore E. Oriavwote,, Samuel J. Eshenake. “An Empirical Assessment of Financial Sector Development and Economic Growth in Nigeria”. International Review of Management and Business Research Vol. 3 Issue.1. March 2014

	92. Ohwofasa, Bright Onoriode,AiyedogbonI, John Olu-Coris. “Financial Deepening and Economic Growth in Nigeria, 1986-2011: An Empirical Investigation”. Journal of Economics and Development Studies 1(1); June 2013 pp. 24-42.

	93. Yahya, Zakari Abdullahi,Dantama, Yusuf Umar,Abdullahi Mohammed. “Relationship between thrade liberalization and economic growth: empirical evidence from Sub-Saharan Africa”. African Journal of Social Sciences.Volume 3 Number 1 (2013) 111-120.ISSN 2045-8452 (Print).ISSN 2045-8460 (Online).www.sachajournals.com.

	94. “Conclusion and references on current banking sector reforms and the real sector of the Nigerian economy” - See more at: http://martinslibrary.blogspot.com/2013/04/conclusion-and-references-on-current.html#sthash.OHHT2Dt4.dpuf. http://martinslibrary.blogspot.com/2013/04/conclusion-and-references-on-current.html

	95. “Relationship Between Economic Growth And Financial Sector Developments Economics Essay”. http://www.ukessays.com/essays/economics/relationship-between-economic-growth-and-financial-sector-developments-economics-essay.php.

	96. Zivar Asadi, Javid Bahrami,Reza Talebloo. “The Effects of Resources Curse Phenomena on Financial Development and Economic Growth: A Dynamic Panel Approach”. http://sid.ir/fa/VEWSSID/J_pdf/4002713921001.pdf.

	97. Греков Игорь Евгеньевич, “УРОВЕНЬ ФИНАНСОВОГО РАЗВИТИЯ КАК ФАКТОР ЭКОНОМИЧЕСКОГО РОСТА”. Исследование выполнено при финансовой поддержке РГНФ в рамках научно-исследовательского проекта РГНФ «Разработка режима «целевой монетизации» в рамках денежно-кредитной политики России», проект № 12-32-01252. ФГБОУ ВПО «Госуниверситет – учебно-научно-производственный комплекс», Орел, Россия.

	98. Safiat Ali Saber Ali. “Financial Intermediation and Economic Growth in Sudan: An Empirical investigation, 1970-2011”. Research paper. http://www.sciencedomain.org/uploads/Original_Manuscript_3387.pdf.

	99. Mahesh Chand Garg. “Casual relationship between economic growth and general insurance in IndiaA”. HSB Research Review Vol. 2 No. 2 July-December 2011. P 60-68.Regn. No. : 36595.

	100. Sharafat Ali, Hamid Waqas, Muhammad Asghar1, Muhammad Qaisar Mustafa,Raheel Abbas Kalroo. “Analysis of Financial Development and
Economic Growth in Pakistan”. ISSN 2090-4304,Journal of Basic and Applied Scientific Research 4(5)122-130, 2014.www.textroad.com.

101. Akinde, Mukail. A. “The Dynamics of Stock Market Performance Fundamentals and Economic Growth in Nigeria: A Causality Investigation”. Research Journal of Finance and Accounting www.iiste.org.ISSN 2222-1697 (Paper) ISSN 2222-2847 (Online).Vol.6, No.3, 2015.

102. Sheilla Nyasha, Nicholas M Odhiambo, (2014) "Bank-based financial development and economic growth: a review of international literature ", Journal of Financial Economic Policy, Vol. 6 Iss: 2.

103. Michael Adusei. “ Exploring the moderating effect of entrepreneurial activity on the finance-growth nexus in Africa”. Asian Journal of Empirical Research, 2013, 3(8):990-1004.

104. Suresh Chand Aggarwal., Yogieta S Mehra. “ Financial Development and Economic Growth: Evidence from India”. 2013 - world-finance-conference.com. http://world-finance-conference.com/papers_wfc/305.pdf. (07/10/2014)

	105. Fernando Henrique Taques,Marcelo Balloti Monteiro,Douglas Alcantara Alencar,Jailson da Conceicao Teixeira de Oliveira. “CRESCIMENTO ECONÔMICO E MERCADO DE CRÉDITO:EVIDÊNCIAS EMPÍRICAS PARA OS ESTADOS BRASILEIROS”. X ENCONTRO DE ECONOMIA BAIANA – SET. 2014, FINANCIAMENTO DO DESENVOLVIMENTO.

	106. Alexander Abraham Anfofum,Okpanachi Joshua,Samuel Gambo Joshua,.” Measuring the Impact of Financial Sector Development on Nigeria’s Economic Growth”. International Journal of Education and Research Vol. 2 No. 12 December 2014

	107. Muhammad Saqib Khan, Irfanullah Khan2,Javed Iqbal Bhabha, Qamar Afaq Qureshi,Najam Afaq Qureshi,Raqibaz Khan. “The Role of Financial institutions and the Economic Growth:A Literature Review”. European Journal of Business and Management www.iiste.org.ISSN 2222-1905 (Paper) ISSN 2222-2839 (Online).Vol.7, No.1, 2015.

	108. Phineas G. Kadenge and Felex Tafirei. “ The Impact of Bank and Stock Market Developments on Economic Growthin Zimbabwe: 1988 To 2012”. BOJE: Botswana Journal of Economics

7.9.2. Şafaklı O.V., Güryay E.”A research on Designing an effective Deposit Insurance Scheme for TRNC with Particular Emphasis on public Awareness”, International Research Journal of Finance and Economics, Issue 7 (January 2007)

1. Nurdianawati Irwani Abdullah, Djafri Fares.” Applications of Malaysia Deposit Insurance Corporation (MDIC) to Takaful Operators: An Analysis from the Shariah Advisors’ Perspective”.2nd International Conference on Education and Information Management (ICEIM-2012) Potential for Business Innovation Penang, Malaysia 22-23 December, 2012 ISSN: 2227-1872, Organized by International Foundation for Research and Development (IFRD).

2.Michael Goedde-Menke, Prof. Dr. Thomas Langer, Prof. Dr. Andreas Pfingsten, Dr. Norbert Sträter .”Finanzmarktkrise und Bankenimage – was Sparer über Einlagensicherheit wissen und wie sie Banken (ein)schätzen”. Andreas Pfingsten(HRSG).Ursachen und Konsequenzen der Finanzkrise: Finance Center Münster.Sonderband 4.Münsteraner Bankentage. Springer 2009.ISBN 978-3-8349-3549-6.

3.Norbert Strater. Markus Corneliben., Andreas Pfingsten. “Deposit insurance: An empirical study of private investors' knowledge and perception”. March 10, 2008. http://www.fbv.kit.edu/symposium/11th/Paper/30Posters/Straeter.pdf.

4.William Robert Wilson.”New Zealand’s Experiment with Prudential regulation: Can Disclosure Discipline Moderate Excessive Risk taking in New Zealand Deposit Taking Institutions?” Ph.D Thesis. Massey University,Albany.2009.

5.Okan V. Şafaklı, Taştan Altuner.” Comparative Outlook on the Pre and Post Crisis Periods for the Banking sector of TRNC “.Journal of Yasar University, 4(16), 2573-2610.2009.

6.Laura Bartiloro.” Is Your Money Safe? What Italians Know about deposit Insurance”. Bank of Italy, Structural Economic Analysis Department .
 2011 International Finance and Banking Society Conference .October 2011.

7.Marlowe Neal.” The Role of Deposit Insurance in Financial Crisis Resolution”. XXIV Annual Conference of the Caribbean Group of Banking Supervisors. Central Bank of Belize Financial Sector Supervision Department. May 2010.

8. Nurdianawati Irwani Abdullah, Djafri Fares.” Applications of Malaysia Deposit Insurance Corporation (MDIC) To Takaful Operators: An Analysis from the Shariah Advisors’ Perspective”. Information Management and Business Review .Vol. 4, No. 12, pp. 615-624, Dec 2012 (ISSN 2220-3796).

9. Michael Goedde-Menke, Thomas Langer , Andreas Pfingsten. “Impact of the financial crisis on bank run risk – Danger of the days after”. Journal of Banking & Finance.Volume 40, March 2014, Pages 522–533.

10. D. M. Momirović, Z. Simonović, Z. Milisavljević. “Deposit Insurance System in Serbia - Weaknesses and Improvements”. Petroleum-Gas University of Ploiesti BULLETIN,Vol. LXII No. 3/2010 1 - 13 Economic Sciences Series.

7.9.3. Güryay E. Şafaklı O. “KKTC’de Kaçak İşgücünün Ekonomiye Etkileri Üzerine Bir Çalışma”, Doğuş Üniversitesi Dergisi,5.cilt,1.sayı.Ocak 2003.

1.Semra Purkis.” Türkiyeden Kuzey Kıbrısa Son Göçlerdeki Kadın İşgücünün Ğöçmenlik Halleri”.Eğitim Bilim Toplum Dergisi / Cilt:6 Sayı: 23 Yaz: 2008 Sayfa: 8-37.

2.Oğuz Karadeniz.” KKTC Sosyal Sigortalar Sisteminin Sorunları ve Çözüm Önerileri”. MALİ ÇÖZÜM 137,İSMMMO Yayın Organı. Sayı 78.Yıl 2006.

 	3.Mete Hatay.” Beyond Numbers :An Inquiry into the Political Integration of the Turkish ‘Settlers’ in Northern Cyprus” .PRIO Report 4/2005. Institutt for fredsforskning International Peace Research Institute, Oslo (PRIO). PRIO Cyprus Centre.

4.Sefika Mertkan-Ozunlu, Pat Thomson.” Educational reform in North Cyprus—Towards the making of a nation/state?”. International Journal of Educational Development 29 (2009), doi:10.1016/j.ijedudev.2008.02.003.www.elsevier.com/locate/ijedudev.

5.Özer Özçelik, S. Emre Özcan.” Kayıtdışı Ekonominin Sebepleri, Etkileri, Ölçümü veTürkiye Örneği” .YOLSUZLUK -nedenleri, etkileri ve çözüm yolları- (ed. Süleyman Aydın), Turhan Kitabevi, Ankara , (2006)’ ss.165-196’da yayınlanmıştır. Kayıtdışı Ekonomi takip Merkezi. http://kayitdisiekonomi.com/default.asp.

6.Av. Tacan Reynar.” Adil Bir Küreselleşme Işığında Ilo Sözleşmeleri ve KKTC’de Sosyal Güvenlik Arayışları”. MEHMET ALİ ŞEFİK MAKALE YARIŞMASI – 2008. Lefkoşa – Ocak, 2008.

7.Mete Hatay, Rebecca Bryant.”Living Together:Migrant Cities Research.Equal Opportunity and Access in Society”. British Council.November 2008. North Cyprus. (International Peace Research Institute Oslo (PRIO), Cyprus Centre).

8.Sefika Mertkan.” Leadership Capacity Building for Sustainable Educational Reform in the Turkish Republic of Northern Cyprus”. Thesis submitted to the University of Nottingham for the degree of Professional Doctorate in Education. JULY 2010.

9.Hatice Kurtuluş,Semra Purkis. “Kuzey Kıbrısta Türkiyeli Göçmenler”.Türkiye İş Bankası Kültür Yayınları, İstanbul 2014.

7.9.4. Güryay E. Şafaklı O.V. Tüzel B. “The Comparative Analysis of agricultural sector Productivity in the Northern Cyprus and EU” Akdeniz Üniversitesi Ziraat Fakültesi dergisi,18.cilt,1.sayı,2005.
1. Ayşem Çelebi. “The Agriculture Sector in TRNC: An Examination of Financial Sources and Credit Policies of the Banking System”. MSc Thesis in Banking and Finance. EMU. September 2011 .GaziMağusa, North Cyprus

7.9.5. Şafaklı O., Güryay E.”The Possible Impacts of EU Membership on the Competitiveness of SMS’s in the TRNC”, 3th International Symposium on Business Administration, The Competition Power of the EU After the Enlargement, T.C.Çanakkale 18 Mart University Biga Faculty of Economics and Administrative Sciences & Silesian University in Opava School of Business Administration in Karvina,27-28 May 2004,Biga/Çanakkale,Turkey
1.Şerife Zihni Eyüpoğlu.” Management Training in Small and Medium Sized Enterprises: A Study of North Cyprus”. European Journal of Economics, Finance and Administrative Sciences.ISSN 1450-2887 Issue 10 (2008).

2. Okan Veli Şafaklı.”What about the Problems and Measures for Industry Sector of TRNC”. Niğde Üniversitesi İİBF Dergisi, 2011, Cilt: 4, Sayı: 1, s. 1-23.

7.9.6. Güryay E., Sarıca H., “ KKTC’de Sosyal Sigortalar Fonu’nun Sorunları ve Olası Çözümler” , 4th International Congress on Cyprus Studies, 28-29 November 2002, EMU, Famagusta, North Cyprus

1.Oğuz Karadeniz.” KKTC Sosyal Sigortalar Sisteminin Sorunları ve Çözüm Önerileri”. MALİ ÇÖZÜM 137,İSMMMO Yayın Organı. Sayı 78.Yıl 2006.

7.9.7. Şafaklı O.,Güryay E., “KKTC Belediyeciliğinde Ölçek Yapısının Finansal Boyutu ve Yansımaları”, Yerel Yönetimler Kongresi,Dünden Bugüne Yerel Yönetimlerde Yeniden Yapılanma, Çanakkale 18 Mart Üniversitesi Biga İktisadi ve İdari Bilimler fakültesi ve Biga Belediyesi İşbirliği ile, 3-4 Aralık 2004, İstanbul
1.Esra S. Demircan.” Yeni Ekonomik Düzende Küreselleşme, Yerelleşme Bağlamında Belediyelerde Yeni mali Yönetim Anlayışı”. Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Sayı: 29, Temmuz-Aralık 2007, ss. 135-159
7.9.8. Economic Interdependence in Cyprus: Current assessment and prospects for the future. Part A Project Coordinator Peace Economics Consortium. UNDP- ACP / USAİD, 2011
1. D. Braddon, T. King. ” Peace Economics”. Reconciliation and Peace Economics in Cyprus Summary of Findings (February 2012). EuropeAid Cypriot Civil Society in Action II Programme. University of the West of England (UWE), Bristol, UK,Project Dates:April 2010–February 2012. Project Leader: Dr. M. K. Flynn. http://www.academia.edu/1487974/Reconciliation_and_Peace_Economics_in_Cyprus

2. N. Trimikliniotis.,” The Cyprus Eurocrisis: The Beginning of the End of the Eurozone?”. The Bullet.Socialist Project • E-Bulletin No. 790.March 26, 2013. http://www.socialistproject.ca/bullet/790.php. 02/07/2013.

3. Nuru Giritli, Sevin Ugural.” A Custom Made CGE Model for an Isolated, Politically Non-recognized Small Island Economy: Exogenous Income Shock to the North Cyprus Economy”. http://ecomod.net/system/files/Paper%20for%20the%20Ecomod%20Conference_0.pdf?c.

	4. Nuru Giritli,Dr. Glen P. Jenkins ,Sevin Ugural. “ Economic Repercussions of Opening the Border to Labour Movements between North and South Cyprus”. http://www.queensjdiexec.org/publications/qed_dp_245.pdf

	5. F.Mullen,A.Apostolides,M.Besim. “The Cyprus Peace Divident Revisited: A productivity and sectoral Approach”. PRIO Cyprus Centre,2004.

	6. “Citizen peacemaking in Cyprus: The story of co-operation and trust across the Green Line”. Editors Christopher Louise and Tabitha Morgan.Copyright © 2013
United Nations Development Programme. Published by UNDP-ACT. ISBN 978-9963-627-05-9.

	7. “Beyond a divided Cyprus: A state and society in transformation”. Edited by N.Trimiklionitis. U, Bozkurt. .Palgrave Macmillan. 27/11/2012.

	8. “The Role of Business in Peacemaking: Lessons from Cyprus, Northern Ireland, South Africa and the South Caucasus”. The Portland Trust. August 2013. 42 Portland Place, London,W1B 1NB.P.O. Box Al Bireh 4102, Ramallah Al Masyoun.Azrieli 3, 132 Menachem Begin Road, Tel Aviv 67023
Website: www.portlandtrust.org. Email: feedback@portlandtrust.org

	9. Fiona Mullen, Alexander Apostolides, Mustafa Besim. “ The Cyprus Peace Dividend Revisited: A productivity and sectoral approach”. PCC Report 1/2014. Peace Research Institute Oslo (priO),Web: www.prio.no.

7.9.9.”The Economy of Turkish republic of Northern Cyprus” Chapter in the book “Isolated Part of Cyprus”. 2011, Saint-Petersburg University, St-Petersburg, Russia

1. Cyprus: Divided by history, united by austerity .,Umut Bozkurt 7 May 2013. Open Democracy: free thinking for the world. http://www.opendemocracy.net/umut-bozkurt/cyprus-divided-by-history-united-by-austerity. 01/07/2013.

2. “Beyond a divided Cyprus: A state and society in transformation”. Edited by N.Trimiklionitis.U, Bozkurt. .Palgreve Macmillin. 27/11/2012.

7.9.10. “From Conflict to Economic Interdependence”, Peace Review: A Journal of Social Justice, 24:4,(November 2012),Taylor & Francis, Routledge.
	1. Fiona Mullen, Alexander Apostolides, Mustafa Besim. “ The Cyprus Peace Dividend Revisited A productivity and sectoral approach”. PCC Report 1/2014. Peace Research Institute Oslo (priO),Web: www.prio.no.

7.9.11. Şafaklı O.V., Güryay E.”KKTC Belediyeciliğinde Ölçek Yapısının Finansal Etkileri Üzerine Bir Araştırma”, Celal Bayar Üniversitesi, İİBF, Yönetim ve Ekonomi Dergisi, cilt 12, sayı 1, yıl 2005
	1. ŞAFAKLI O.V., ERTANIN M., “Does Economies Of Scale Hold For Turkish Cypriot Municipalities? Or Not?”. International Journal of Academic Research in Economics and Management Sciences. March 2013, Vol. 2, No. 2 ISSN: 2226-3624

8. Project
1.General Agricultural Census in TRNC. Ministry of Agriculture and Forestry, TRNC (1995).
2.Soil Analyzing and Mapping Project in TRNC, Ministry of Agriculture and Forestry TRNC Ministry of Agriculture and Forestry, TRNC (1998)
3.Turkish Cypriot Trade Unions and Labour Market : Structures ,Problems and Prospects, Project no:02/117., Research Coordinator. Civil Society Program, UNOPS. 2004.
4.Economic Interdependence in Cyprus: Current assessment and prospects for the future. Part A. Project Coordinator Peace Economics Consortium. UNDP- ACP / USAİD, 2011

5.Economic Interdependence in Cyprus: A Framework for a Joint Economic Development Strategy After a Cyprus Settlement .Part B. Project Coordinator Peace Economics Consortium. UNDP- ACP / USAİD, 2012
6.Deniz AVM (Alış-veriş merkezi) Fizibility report, 2012
7.KIB-TEK Financial Analysis , 2012
9. Administrative Duties
Chairman (Economics)		 Near East University			1999-2001
Chairman (Buss. Administration)		Near East University		 2001-2008
Chairman (Banking and Finance) 		Near East University		 2001-2006
Vice Director (Institute of Social Sciences) Near East University			2007-2008
10. Membership of Academic Organizations
1.Peace and Collaborative Development Network
2.Transconflict
11. Awards
12. Other duties
TRNC Central Bank .Member of the Board of Governors	 19/4/2006-19/4/2010
ASBANK Member of the Board of Governors (Responsible for Internal Systems) 2013-……

13. Courses offered in the last two years
	Academic year
	Term
	Course Name
	Weekly load
	Weekly load

	
	
	
	Theoretical
	Practical
	

	2013-2014
	Fall
	 Mangerial Economics
	2
	1
	13

	
	
	 Principles of economics (Türkçe)
	3
	1
	150

	
	
	 Macroeconomics
	3
	1
	80

	
	Spring
	 Mangerial Economics
	2
	1
	15

	
	
	 Macroeconomics
	3
	1
	50

	
	
	 Microeconomics (master)
	3
	1
	14

	2014-2015
	Fall

	 Macroeconomics (master)
	2
	1
	12

	
	
	 Principles of economics (Türkçe)
	3
	1
	135

	
	
	 Macroeconomics
	3
	1
	60

	
	Spring
	 Strategic Management (master)
	2
	1
	15

	
	
	 Macroeconomics
	3
	1
	45

	
	
	 Macroeconomics (master)
	3
	1
	13

