CURRICULUM VITAE

1. Name: Serdar Saydam

2. Date of Birth: 13-03-1952

3. Academic Rank: Assoc. Prof. Dr.

4. Academic Degrees:

	University		Date
B.S	Middle East Faculty of		1976
	Technical University Administrative Sciences,		
	(METU-Ankara) Department of		
		Management	
MA İstanbul Universit		Institute of Social	1990
		Sciences	
Ph.D	İstanbul University	Institute of Social	1997
		Sciences	
Assoc.Prof	GAU	GAU Sanate	2009

5. Professional Degree:

• CPA (Certified Public Accountant) TRNC Ministry of Finance

Scientific and Professional Society Membership:

• **AOM** (Academy of Management Association International-USA)

Years of Service in

Near East University: 2

 Coordinator of Administrative & Financial Affiars and Lecturer in Business Department 1989-91

European University of Lefke: 14

Faculty of Economics and Administrative Sciences

•	Lecturer	Business Departmnet	1991
•	Senior Lecturer	Business Department	1994
•	Program Coordinator	Faculty:FEAS	1995

•	Acting Head	Business Department	1996
•	Head	Business Department	1997
•	MBA Coordinator	Business Department	1998
•	Acting Dean	Faculty:FEAS	1998
•	Head	Business Department	1999-2004

Last Executive Position:

• Head of Business Department & MBA Coordinator (2004 Dec)

Girne American University: (2005 Feb. -)

Faculty of Business and Economics

- Lecturer, Business Department
- Head of Business Department and Acting Dean (2008-2009)
- Head of Banking-Finance and Accounting Depart. (2009-
- Member of Senate

6. Other Related Work Experience: (12 Years)

- C.T.INDUSTRIAL ENTERPRISES Holding Ltd. Marketing Department 1977-79
- C.T.INDUSTRIAL ENTERPRISES Holding Ltd.- Export Division Manager 1979-81
- PEYAK Cooperative Ltd Internal Auditor 1981-82
- PEYAK Cooperative Ltd Sales Manager 1982-85
- PEYAK Cooperative Ltd Sales and Accounting Manager 1985-87
- Y.A.R Co. Ltd. Food-Stuffs Department Manager 1987-88
- MEDSON Co. Ltd. Sales and Finance Manager 1988-89

7. Consulting:

- Social and Economic Planning Board State Planning Organization, Prime Ministry
- Social Security and Labor Consulting Board- Ministry of Labor
- Chamber of Craftsman, Tradesman and Small Business Enterprises-TRNC
- Management Centre of Mediterranean North Cyprus

8. Other Assigned Duties During Academic Year

- Member of EUL (European University of Lefke) Senate
- Student Advisor of EUL Business Club

9. Preprints

- "New Approach for Crisis Management"
- "Social and Economic Structure of North Cyprus"
- "Theory and Practice of Financial Accounting"

10. Number of Publications (1999-2007)

- International Economic Organizations
- Free Market and Free Zones.
- Value-Added and Value-Added Tax
- Public Enterprises and Privatization in North Cyprus
- The Law of Public Enterprises in TRNC
- Globalization and Politics
- Resolving the Economic Crisis in TRNC
- Cooperative Societies as Small Business Enterprises in Cyprus
- Effects of Unrecorded Labor Force on Economic Life
- The Rise and Fall of the Empire: Asil Nadir and Polly Peck
- Management in the Non-Profit Sector
- EU and Small Business
- SWOT Analysis of the Tourism Sector in TRNC
- "Osmanlılar Döneminde Kıbrıs'ta Uygulanan Yönetim Biçimleri", (Public Administration Models During Ottoman Empire Period in Cyprus), 2007-Spring GAU Journal No.3

11. Seminar and Congress Attended

- Congress of Management and Organizations Istanbul University, Turkey
- Second International Symposium of Management in the Non-Profit Sector-Ledra Palace
- Social and Economic Council-State Planning Org.-Lefkosa
- Panel: Fiscal Policy of TRNC, Central Bank, Lefkoşa
- Seminar: EU and Single Market TAIEX, Lefkosa
- TV Program: Economic Development and Crisis Management, Kanal T, Lefkoşa
- Conference : "The Simultaneous Introduction of the Euro on Both Sides of the Green Line on the 1st January 2008", (Kıbrıs'ta 2008'de Euro'ya Geçiş" Konferansı) Man-Center, Change Ways British High Commission- 27 Feb 2007,Lefkoşa
- Seminar :Small Business Enterprises Model: Cooperative Societies in Cyprus", 22 March 2007, GAU Conference Center

12. Courses Taught (2009-2010) (GAU)

Akademik	Dönem	Dersin Adı	Haftalık Saati		Öğrenci
Yıl			Teorik	Uygulama	Sayısı

		MGMT 470 Special Topics in Business Management	3	55
2009-2010	Güz	MGMT522 Personnel Mgmt	3	5
		FIBA 505 Working Capital	3	5
		Management Capture		
		MGMT 601 Advanced	3	6
		Management		
		Graduation Projects		12
		BUS 411 Cost Accounting	3	70
2000 2010	D 1			
2009-2010	Bahar	FIBA 503 Financial Statement	3	6
		Analysis		
		FIBA 500 Financial Management	3	30
		MGMT 601 Advanced	3	9
		Management		
		Wallagement		
		Graduation Projects		16
2010 2011	~	Dividual Control		
2010-2011	Güz	BUS411 Cost Accounting	3	35
		EIDA 500 E 1M	2	4.5
		FIBA500 Financial Mgmt.	3	45
		FIBA505 World Capital Mgmt.	3	15
		Tibrio of World Cuprum 1/18/11/11		
		MCMT601 Adv Mamt	3	16
		MGMT601 Adv. Mgmt. Graduation Projects	3	11
2010-2011	Bahar	BUS412 Financial Statement	3	40
2010-2011	Daniai	Analysis	3	40
		FIBA503 Financial Analysis	3	7
		MGMT601 Adv. Mgmt	3	2
		BUS429 Comparative	3	40
		Accounting Standards		10
		MARK602 Theory 0f Consumer	3	6
		Behavior		
		Graduation Projects		9