

BİLGE GÜRSOY

Personal Details

Address: Kuru Kahveci Sokak Onur Apt. No:3 D: 19 Kadıköy/Istanbul/TURKEY
e-mail: bgursoy@khas.edu.tr
bhangursoy@hotmail.com

Education

2003 - 2009 Istanbul University

PhD in Economics

- Dissertation Title: Current Account Sustainability and The Relationship Between Currency Crises and Current Account Imbalances in Turkey; 1991-2008.
Supervisors: Prof. A. Incekara, Prof. A. Yoruk, Prof. S. Murat

1999 - 2002 Kadir Has University.

M.A. in Finance and Banking

1995 - 1999 Marmara University

B.A. in Economics

Research Experience

Research Sabbatical (September 2014- April 2015)

Roosevelt University, Department of Economics, Chicago, USA.

Middle Eastern and African Studies Research and Application Center – Kadir Has University (2006 - 2010)

- Collecting and evaluating datas, preparing and working for projects with Prof. R. Barokas, Ass. Prof. S. Aybar, Ass. Prof. A. Görener, Ass. Prof. L. Soysal.
- Organizing national and international conferences, workshops and academic works about the Middle East and Africa.
 - * "Financial Liberalisation" joint workshop with SOAS (Dr.C. Lapavitsas and Ass. Prof. S. Aybar)
 - * "Does Simultaneous Implementation of Import Substitution and Export Promotion Neutralize Each Other?", "De-colonising the Mind? The case of African Americas", "Oil Boom"(common organization with Centre for Development Policy and Research (CDPR)(SOAS)) conferences organized.

Academic Titles and Teaching Experience

Assistant Professor- Faculty of Applied Sciences – International Trade and Logistics – Kadir Has University (2012 – Present)

Undergraduate Courses

- Introduction to Economics I
- Introduction to Economics II
- International Economics
- Macroeconomic Analysis
- World Economy and Trade
- Export Import Management
- International Economic Organizations

Phd. Lecturer - Vocational School - Foreign Trade Department – Kadir Has University (2010-2012)

**Research Asistant - Faculty of Economic and Administrative Sciences –
Department of Economics- Kadir Has University (1999 - 2010)**

- *Tutoring : Introduction to Economics I-II, Macroeconomics, International Monetary Economics, Turkish Banking System, International Economics*
- *Solving Mathematical Problems and Exercises: Microeconomics, Mathematical Analysis in Economics.*

Administrative Experience:

Faculty of Applied Sciences – Kadir Has University

- *Deputy Dean (2013- 2014)*
- *Commissioner, Erasmus Exchange Course Application and Evaluation Commission (2012- 2015)*
- *Unit Coordinator of International Trade and Logistics Department for Bologna Process*

Faculty of Economic and Administrative Sciences – Kadir Has University

- *Faculty Research Asistantship Representative (1999 – 2004)*
- *Faculty Disipline Investigation Commission membership (2007-2008)*

Publications

Books and Book Chapters

- **Gürsoy, B. "Industry-specific Impacts of Globalization in Turkey"** in Istanbul Chamber of Commerce Publications. 2010-98, ISBN-ISSN: 978-9944-60-829-9. 2010.
- **Ceylan, C. & Gürsoy, B. "Turkish Economy after 2000"** in Istanbul Chamber of Commerce Publications. 2011-31, ISBN-ISSN: 978-605-137-004-0. 2011.

Academic Journals

- Gürsoy, B. & Diyarbakırlıoğlu, Kaan (2016) "Trading Places: How Can Turkey Join The Rich, Using Trade Policy", *Alternatives: Turkish Journal of International Relations*, Volume 14, Issue 4, 37-58.
- Gürsoy, B. (2011) "Three Decades of External Imbalances and Macroeconomic Fundamentals: The Case of Turkey", *Chinese Business Review*, Volume 10, Issue 8.
- Gürsoy, B. & Ceylan, C. (2011) "Twin Deficits Phenomenon: Evidence from Turkey", *China-USA Business Review*, Volume 10, Issue 8.
- Gürsoy, B. (2009)
Turkish Translation of article written by Robert Wade named "Financial Regime Change?" *New Left Review*, No.53, September-October 2008. (*Maliye Finans Yazıları*, No.82, February 2009)
- Gürsoy, B. (2007)
"Different Perspectives About The Impacts Of World Trade Organization On Globalization And World Trade", *Stratejik Ongeru, TASAM*, Vol.11, 2007, 121-129.

Paper Presented in International Conferences (published in bulletin)

- Gürsoy, B. & Yılandı, Veli (2013)

"Financial Liberalization and External Imbalances: The Case of CESEE Countries", th MIBES and 7th ESDO International Conferences 2013, 26-33.

- Aka, B. & Gürsoy, B. (2012)
"Turkey's Objective of Full Membership in the EU: To Internalise or not to Internalise", TEK Conference 2012, 1-3 November, Turkey.
- Aka, B. & Gürsoy, B. (2012)
"An Evaluation of Turkey's Aim for Full European Membership in Light of the Maastricht Criteria" MIBES 2012 Conference, 25-27 May 2012, Greece.
- Gürsoy, B. (2011)
"The Role of Capital Flows in Recent Turkish Crises", EconAnadolu International Conference, 15-18 June 2011, Eskişehir, Turkey.
- Gürsoy, B. (2011)
"The Trade Performance of Turkey in Recent Financial Crises", 9th International Conference on Knowledge, Economy and Management, 23-25 June 2011, Sarajevo.

Others

- Ucal, M.; Gursoy, B.
"Actual Competitive Strategies of Companies and Evaluating Elements of Future Strategies", <http://www.ikademi.com/stratejik-yonetim/760-isletmelerde-rekabet-stratejileri-ve-gelecege-yonelik-politikalar.html>, 2002.

Grants and Awards

- Kadir Has University, scholarship to undertake M.A in Finance and Banking Programme (1999-2002)

Professional Memberships

- Fellow of TUSIAD (Turkish Industry and Business Association) Foreign Trade Working Team

IT Skills

- MS Office, E-views

Foreign Language

- Toefl (82)