

In regard to the Self-Evaluation process for the academic year 2011/2012 the Office of Vice-Rector for Scientific Research and International Cooperation submits the following report:

The Report on Publications for the Academic Year 2011/2012 at the International Burch University

Academic Journals

GÖKSU, A. and BECIC, A.; **Awareness of Islamic Banking in Bosnia and Herzegovina**, International Research Journal of Finance and Economics, Vol. 7, No. 100, Jan. 2012

ERGUN, U., and GOKSU, A.; **Dependency Of Turkish Exchange Rate Under Accession Conditions To European Union**, International Journal Of Economics And Finance Studies, Vol. 3, No. 1, Jul. 2011

KONAKLI, Z. and GÖKSU, A.; **Supplier selection process with analytic hierarchy process (AHP) and technique for order preference by similarity to ideal solution (TOPSIS) algorithm**, African Journal of Business Management, DOI: 10.5897/AJBM11.472, Vol. 5, No. 33, Dec. 2011

Ilgün, E.; Coskun, A.; **“Foreign Direct Investments in Bosnia and Herzegovina: Banking Sector Example”**, Alattoo Academic Studies, Vol. 3, No. 6, Jan. 2012

Ilgün, E; Koch, K.-J., Orhan, M. ; **“How Do FDI and Growth Interact in Turkey?”**, Eurasian Journal of Business and Economics, Vol. 4, No. 2, Jan. 2012

Erkan Ilgün, Kasim Tatic; **APPLICATION OF OLI-PARADIGM OF GERMAN FDI INFLOWS IN TURKEY**, Economic Review: Journal of Economics and Business , Jan. 2012

Duman, T.; **The Value of Islamic Tourism: Perspectives from the Turkish Experience**, Islam and Civilisational Renewal, Vol. 3, No. 4, Jan. 2012

Ugur Ergun; **Will it be the Euro or the US Dollar?**, African Journal of Business Management, Vol. 6, No. 44, Jan. 2012

Serife Ozlen, Ugur Ergun; **Macroeconomic Factors and Stock Returns**, International Journal of Academic Research in Business and Social Sciences, Vol. 2, No. 9, Jan. 2012

Serife Ozlen, Ugur Ergun; **Internal Determinants of the Stock Price Movements on Sector Basis**, International Research Journal of Finance and Economics, No. 92, Jan. 2012

Uğur ERGÜN; **How does Turkish stock market respond to the external shocks? Pre-and post-crises analyses**, African Journal of Business Management, Vol. 6, No. 8, Jan. 2012

Ozlen, M. K. ; **Current Enterprice Resource Planning Snapshot in Bosnian Small and Medium Enterprices**, Journal of Community Positive Practices (JCPP), Vol. 12, No. 3, Jan. 2012

Handzic, M. & Ozlen, K. ; **The Impact of KMS Sophistication on Decision Support in Varying Contexts**, Fusing DSS into the Fabric of the Context , Jan. 2012

Meliha HANDZIC, Merdzana OBRALİC, Emir CICKUSIC; **STUDENTS' PERCEPTIONS OF IT SUPPORTED LEARNING**, The JOURNAL of KNOWLEDGE ECONOMY & KNOWLEDGE MANAGEMENT, Vol. VI, No. II, Jan. 2012

KONAKLI Z., GOKSU A.; **Supplier selection process with analytic hierarchy process (AHP) and technique for order preference by similarity to ideal solution (TOPSIS) algorithm**, African Journal of Business Management, DOI: 10.5897/AJBM11.472, Vol. 5, No. 33, Dec. 2011

Esad Oruc; **CONTEMPORARY TENDENCIES IN THE DEVELOPMENT OF THE NOTARY PROFESSION**, Annals of the Faculty of Law - University of Zenica, Vol. 8/IV, No. 8, Dec. 2011

Hüseyin ÖZCAN; **Dervish Qualifacitions According to Haji Bektash Veli and Bektashi Rules**, Turkish Studies - International Periodical For The Languages, Literature and History of Turkish or T, Mar. 2012

Hüseyin ÖZCAN; **Hacı Bektaş Veli'nin Fatiha Tefsiri**, Keşkül Tasavvuf Kültür ve Sanat Dergisi , Vol. 8, No. 22, Apr. 2012

Hüseyin ÖZCAN; **Bektâşî Âdâb ve Erkânı**, Hacı Bektaş Veli Araştırma Dergisi, Vol. 1, No. 19, Oct. 2011

Arslan Mustafa, GÜRDAL, A.; **Teaching Method for Foreigners Visual and Auditory Word Turkish Instruments. Kastamonu University Faculty of Education Journal.**, Kastamonu Eğitim Fakültesi Dergisi, Vol. 20, No. 1, Jan. 2012

Arslan Mustafa; **Tarihi Süreçte Türkçenin Yabancı Dil Olarak Öğretimi-Öğrenimi Çalışmaları (A Historical Perspective on Teaching and Learning of Turkish as a Foreign Language)**, Kahramanmaraş Sütçü İmam University Journal of Social Sciences, Vol. 9, No. 2, Jan. 2012

Arslan Mustafa, ŞAŞMAZ, O.; **Boşnak halk edebi ürünü sevdalinkalarda Türkçe unsurların**

incelenmesi (A research on the Turkish elements in ‘sevdalinka’ which are products of Bosnian literary works), Turkish Studies, Vol. 7, No. 2, Jun. 2012

Arslan Mustafa, Akbarov Azamat, Bastug Harun; **Providing Learner’s Motivation by Effecting Usage of Visual Aids in Foreign language Teaching**, Journal of Linguistic Studies, Vol. 4, No. 1, Jan. 2011

Srebren Dizdar, Melih Karakuzu, Alpaslan Toker; **Shakespeare's Othello: A Representation of the Clash Between the Orient and the Occident**, e-journal of New world sciences Academy-NWSA-Humanities (4C), Vol. 7, No. 2, Jan. 2012

Azamat Akbarov, Ulku Ayhan, **Ethno-Linguistic and Dynamical Transformation Process of Bosnia and Herzegovina**, Dil ve Edebiyat Egitim Dergisi, Vol. 1, No. 1, 2012

Azamat Akbarov; **An Analytic Interpretation of Grammatical Phrases Construing the English Articles**, US-China Foreign Language, Sino-US English Teaching, Vol. 9, No. 2, Sep. 2011

Ugur Turkeyilmaz; **Inequalities, By All Means, Exist in Education, but Do We See Them All?**, Culture & Religion Review Journal, Vol. 2012, No. 1, Jan. 2012

Ugur Turkeyilmaz; **A Comparison of a Private School Implementing Intercultural Tolerance Programs with a State School in Bosnia**, Insights to a Changing World Journal, Vol. 2012, No. 1, Jan. 2012

Ugur Turkeyilmaz; **Intercultural Programs in B&H**, The International Journal of Learner Diversity and Identities, Vol. 2012, No. 1, Nov. 2012

Bastug, Harun, Azamat Akbarov. Mustafa Arslan; **Providing Learner’s Motivation By Effective Usage Of Visual Aids In Foreign Language Teaching**, Didactica Journal, Vol. 2011 4, No. 1, Sep. 2011

Memon, A. R.; **Transcriptomics and proteomics analysis of root nodules of model legume plants.**, Spriger-Verlag, Aug. 2012

Ozturk, M., Memon, A. R., Gucl, S., and Dogan, Y.; **Brassicas in Turkey and their Possible Role in the Phytoremediation of Degraded Habitats.**, Springer-Verlag., Vol. 21, No. 1, Jul. 2012

Hakeem, K. R., Ozturk, M., Ahmad, P., and Memon, A. R.; **Biotechnology as an aid for crop improvement to overcome food shortage**, Crop Production for Agricultural Improvement, Springer, ISBN 978-94-007-4115-7, Aug. 2012

Ozlen K and Handzic M; **An empirical test of a contingency model of KMS effectiveness**, Knowledge Management Research & Practice, Vol. doi:10.105, No. kmrp.2012., Oct. 2012

S. B. Akben, A. Subasi, D. Tuncel; **Analysis of repetitive flash stimulation frequencies and record periods to detect migraine using artificial neural network**, Journal of Medical Systems, Vol. 36, No. 2, Jan. 2012

A. Subasi; **Classification of EMG Signals Using Combined Features and Soft Computing Techniques**, Applied Soft Computing, Vol. 12, Jan. 2012

D. Kečo, A. Subasi; **Parallelization of genetic algorithms using Hadoop Map/Reduce**, Southeast Europe Journal of Soft Computing, Vol. 1, No. 2, Jan. 2012

A. Subasi; **Medical decision support system for diagnosis of neuromuscular disorders using DWT and fuzzy support vector machines**, Computers in Biology and Medicine, Vol. 42, Jan. 2012

Conference Proceedings

GÖKSU, A. and ĆATOVIĆ, S.; **Implementation Of Critical Path Method And Project Evaluation And Review Technique**, Sarajevo, May. 2012, 3 rd International Symposium on Sustainable Development, May 31 - June 01 2012., Vol. 2012, No. 3, Page 205-212

POTURAK, M. And GOKSU, A.; **Simulation And Optimization Of The Process Of Cutting Textiles in Automotive Industry Using Flexsim Simulation Software**, 9th International Conference On Knowledge, Sarajevo Bosnia and herzegovina, Jun. 2011, 9th International Conference On Knowledge, Economy & Management Proceedings, Vol. 9, No. 1, Page 1403

Duman, T; **Value of Islamic Tourism Offering: Perspectives from the Turkish Experience**, Kuala Lumpur, Malaysia, Jul. 2011

Ozturk,Elif; **The IFRS in Bosnia and Herzegovina**, IJAS Conferences, Massachusetts, USA, Jun. 2011, Harvard University

Ozlen, Obralic, Cickusic, Ejupi and Dzaferovic; **E-commerce in Bosnia & Herzegovina**, Sarajevo, Bosnia and Herzegovina, Jul. 2012

Kursad OZLEN; Merdzana OBRALIC; Tarik CENANOVIC; Serife OZLEN; Emina KALAJDZIC; **Customers Loyalty in BH Airlines**, Sarajevo, Bosnia and Herzegovina, Jun. 2012

Merdzana OBRALIĆ, Emir CICKUSIC; **Managements' Willingness to Support IT Usage While Learning Second Language and Its Influence on Students' Learning Methodology at Universities in Bosnia and Herzegovina**, Second International Conference on Foreign Language Teaching and Applied Linguistics, Sarajevo, Bosnia and Herzegovina, May. 2012

Prof. dr. Meliha Handzic, MA Merdzana Obralic and Emir Cickusic; **Student's Perceptions of IT Supported Learning**, 9th International Knowledge, Education, Economy and Management Congress, Sarajevo, Bosnia and Herzegovina, Jun. 2011

A. Goksu, M. Poturak; **And Optimization of The Process of Cutting Textiles in Automotive Industry Using Flexsim Simulation Software**, INTERNATIONAL CONFERENCE ON KNOWLEDGE, ECONOMY & MANAGEMENT PROCEEDINGS , SARAJEVO/BiH, Jul. 2011, Page 15

Huseyin Ozcan; **Hacı Bektas Veli and Fatiha Commentary**, First Albanian Teke Panel, Detroit-USA, Nov. 2011

Ferudun Ay; **Osmanlı Devleti Sonrası Bosna'da Yaşanan Savaş ve Göçlerin Türk Edebiyatındaki Yeri**, Balkan Sempozyumu, İstanbul/Türkiye, Sep. 2012, Sületman Şah Üniversitesi Balkan Sempozyumu

Ugur Turkyilmaz; **Integration of Critical Thinking Skills into Grammar Curricula** , 1st International Conference on Foreign Language Teaching and Applied Linguistics, Sarajevo, Bosnia and Herzegovina, May. 2012, Vol. 1, Page 1219-1222

Kurspahić, Ajla, BASTUG, Harun; **Violence and hatred in Emily Brontë's Wuthering Heights**, 2nd International Conference on Foreign Language Teaching and Applied Linguistics (FLTAL'12), May. 2012

Harun BASTUG Alma MILISIC ; **Preservation of Turkish Language Through Literature Expressions in Bosnia and Herzegovina**, I. International Balkan Symposium 24th-26th September 2012, Sep. 2012

Milak , Eldin, Baštuğ, Harun; **The Impact of Literature On Linguistics: "A rabbit, an elf, and some horrorshow droogs"**, 2nd International Conference on Foreign Language Teaching and Applied Linguistics (FLTAL'12, May. 2012

Bastug, Harun, Suleyman Avci, Arzu Yuksel; **Cognitive and Affective Contributions of the Literature Circles Method on the Acquisition of Reading Habits and Comprehension Skills**

in **Primary Level Students**, 1st International Conference on Foreign Language Teaching and Applied Linguistics, Jan. 2012

Bayrakcı , Mustafa and BASTUG, Harun,Erkoç, Seda; **The Problems that English Teachers Encounter While Being Inspected**, 2nd International Conference on Foreign Language Teaching and Applied Linguistics (FLTAL'12), May. 2012

Harun BAŞTUĞ; **Effects of Turkish TV Series upon Public Impressions about Turkish Language in Bosnia and Herzegovina.**, I. International Balkan Symposium 24th-26th September 2012, Sep. 2012

Milišić, Alma ,Baštuğ , Harun ; **Determinism of the Social Laws in the Late Mattia Pascal**, 2nd International Conference on Foreign Language Teaching and Applied Linguistics (FLTAL'12, Jan. 2012

Murat Oner; **Philip Larkin's Poetic Reflections on Inevitability**, FLTAL, Sarajevo

Murat Oner; **Is Joseph Conrad's 'Heart of darkness' the product of Eurocentric tendencies?**, ISSD , Sarajevo

S. Cankurt, A. Subasi; **Comparison of linear regression and neural network models forecasting tourist arrivals to Turkey** , Sarajevo, Bosnia and Herzegovina, May. 2012, ISSD'12, Third International Symposium on Sustainable Development

Nejdet Dogru, Abdulhamit Subasi; **TRAFFIC ACCIDENT DETECTION BY USING MACHINE LEARNING METHODS**, 3 rd International Symposium on Sustainable Development, Sarajevo/Bosnia and Herzegovina, Mar. 2012, Information Systems and Sustainability, Vol. 2, No. 3, Page 467

Özgür Örnek, Bekir Karlık; **An Overview of Metal Oxide Semiconducting Sensors in Electronic Nose Applications**, 3rd ISSD, Vol. 1, No. 1, Jan. 2012

Günay Karlı, Şenol Doğan; **COMPARISON OF MACHINE LEARNING ALGORITHMS IN RECOGNATION OF REGULATORY REGION OF DNA**, International Symposium on Sustainable Development,, Vol. 2, No. 3, Jan. 2012

H. Sahin, A. Subasi; **Classification of fetal state from the cardiotocogram recordings using ANN and simple logistic**, Sarajevo, Bosnia and Herzegovina, May. 2012, ISSD'12, Third International Symposium on Sustainable Development

Mohammad Ikhsan Bin Zakaria, Gunay Karli; **OFFLINE SIGNATURE RECOGNITION USING MACHINE LEARNING**, International Symposium on Sustainable Development,, Vol. 2, No. 3, Jun. 2012

G. Senyurt, A. Subasi; **Stock market movement direction prediction using tree algorithms**, Sarajevo, Bosnia and Herzegovina, May. 2012, ISSD'12, Third International Symposium on Sustainable Development

N. Dogru, A. Subasi; **Traffic accident detection by using machine learning methods**, Sarajevo, Bosnia and Herzegovina, May. 2012, ISSD'12, Third International Symposium on Sustainable Development

S. Keleş, A. Subasi; **Classification of EMG signals using decision tree methods**, Sarajevo, Bosnia and Herzegovina, , May. 2012, ISSD'12, Third International Symposium on Sustainable Development

E. Alickovic, A Subasi; **Medical decision support system for diagnosis of cardiovascular diseases using DWT and k-NN**, Sarajevo, Bosnia and Herzegovina, May. 2012, ISSD'12, Third International Symposium on Sustainable Development

G. Senyurt, A. Subasi; **Stock market price index return forecasting using ANN**, Sarajevo, Bosnia and Herzegovina, May. 2012, ISSD'12, Third International Symposium on Sustainable Development

J. Kevric, A. Subasi; **Classification of EEG signals for epileptic seizure prediction using ANN**, Sarajevo, Bosnia and Herzegovina, May. 2012, ISSD'12, Third International Symposium on Sustainable Development

E. Kremić, A. Subasi; **The Implementation of Face Security for Authentication Implemented on Mobile Phone**, Saudi Arabia, Dec. 2011, The International Arab Conference on Information Technology (ACIT) 2011

E. Aličković, A. Subasi; **Data Mining Techniques for Medical Data Classification**, Saudi Arabia, Dec. 2011, The International Arab Conference on Information Technology (ACIT) 2011
Günay Karli, Miljković Adnan; **WEB TECHNOLOGIES IN EDUCATION**, International Symposium on Sustainable Development,, Vol. 2, No. 3, May. 2012

G. Karli, M. Çoşkun; **Fingerprint recognition using artificial neural**, IKECCO'2011, Oct. 2011

Vatansever, R., Cavar, S., and Memon, A. R.; **3rd International Symposium on Sustainable Development (ISSD 2012)**, Sarajevo, Bosnia & Herzegovina

Memon, A. R., keskin, B.C., and Yildizhan, Y; **3rd International Symposium on Sustainable Development** , Sarajevo, Bosnia & Herzegovina, Jun. 2012

Subasic, L., Gavranovic, H., Muhovic, I., and Memon, A. R. ; **3rd International Symposium on Sustainable Development (ISSD 2012)**, Sarajevo, Bosnia & Herzegovina, Jun. 2012

Memon, A.R., Jusovic, M, and Niehaus, K; **Academy of Sciences and Arts, Bosnia and Herzegovina**, Sarajevo, Bosnia and Herzegovina, Nov. 2011, Vol. 18

Books

Hüseyin PADEM, Ali GÖKSU, Zafer KONAKLI; **Araştırma Yöntemleri SPSS Uygulamalı**, IBU Publications

Azamat Akbarov, "**Languages for Specific Purposes in Theory and Practice**", Cambridge Scholars Publishing, UK

Melih Karakuzu; **An Approach to Studying and Teaching the Novel**, IBU Publications

Sarajevo,
02.10.2012

Report prepared by
