

PHD SEZİ ÇEVİK ONAR

Istanbul Technical University Industrial Engineering Department Macka 34357

Number: 02122931300/2066

e-mail: sezicevik@yahoo.com

A-International Publications

A-1) Expanded SCI, SSCI, AHCI indexed publications

1. Sezi Çevik., Nüfer Yasin Ateş, A Model for Supply Chain Optimization Problems, Journal Of Multiple-Valued Logic And Soft Computing, Vol 14(3-5), pp. 355-370, 2008
2. Sezi Çevik Onar, Emel Aktas, Yusuf İlker Topcu A Multi-Criteria Evaluation of Factors Affecting Internet Banking in Turkey. Lecture Notes in Economics and Mathematical Systems (in publication process)
3. Cengiz Kahraman, Sezi Çevik, Nüfer Yasin Ates, Murat Gulbay, Fuzzy Multi-Criteria Evaluation Of Industrial Robotic Systems, Computers & Industrial Engineering, Vol. 52, No. 4, pp.414-433, 2007.
4. Cengiz Kahraman, Nüfer Yasin Ates, Sezi Çevik, Murat Gülbay, Fuzzy multi-attribute cost-benefit analysis of e-services, International Journal of Intelligent Systems, Vol. 22, pp. 547-565, 2007.

A-3) Other publications

5. Cengiz Kahraman, Nüfer Yasin Ates, Sezi Çevik, Murat Gülbay, S. Ayça Erdogan, Hierarchical fuzzy TOPSIS model for selection among logistics information technologies, Journal of Enterprise Information Management, Vol.20, No.2, pp. 143-168, 2007.

B) International Proceedings

Proceedings

1. Sezi Çevik Onar, Seçkin Polat The Effect Of Mergers And Acquisition Strategies On Firms' Performance: Evidence From Turkey IFAC-CEFIS Symposium 07, 9-11 October 2007. (Proceedings Book, p 49-54)
2. Yusuf İlker Topcu, Emel Aktaş, Sezi Çevik, (2004) "Cognitive Map – Knowledge Based DSS Integration for the Adoption of Internet Banking". 4th Annual Conference: International Academy of E-Business, Mart 28-31, 2004, Atlantic City, NJ, ABD (Proceedings Book, p. 153-156)
3. Sezi Çevik, Nüfer Yasin Ates, Murat Gülbay, Cengiz Kahraman, Fuzzy Optimization Models for Supply Chain Problems, 35th International Computers & Industrial Engineering Conference, Vol. I, 19-22 June 2005, Istanbul, Turkey. (Proceedings, pp.483-488)
4. Cengiz Kahraman, Nüfer Yasin Ates, Sezi Çevik, Murat Gülbay, S. Ayça Erdogan, Hierarchical Fuzzy TOPSIS Model For Selection Among Logistics Information Technologies, International Logistics Congress, Izmir, Turkey, December 2-3, 2004 (Proceedings, pp. 179-188).

Abstracts

1. Çevik Onar, S. Polat, S. (2009): An AHP Model For Selecting Strategic Options, ISAHP 2009 Symposium, July 29–August 1, 2009, Pittsburgh, Pennsylvania, USA
2. Çevik Onar, S. (2009) Evaluating Purchasing Decisions via Concrete Benefits of Socially Responsible Purchasing, The 20th MCDM Conference: Chengdu/Jiuzhaigou, China
3. Topcu, Y.İ., Çevik, S., Aktas, E. (2004) "An Application of Bayesian Belief Network for Internet Banking Adoption" MCDM, 2004, Whistler, Canada 6-11 August.
4. Topcu, Y.İ., Çevik, S., Aktas, E. (2004) "An Multi Criteria Approach For Evaluating The Success of ERP System Implementation in Small and Medium Sized Organizations" MCDM, 2004, Whistler, Canada 6-11 August.
5. Topcu, Y.İ., Sahin, A., Çevik, S., Aktas, E. (2004) "Analyzing Factors Constituting Supply Risks: Cognitive Mapping and Analytic Network Integration", MCDM, 2004, Whistler, Canada 6-11 August.
6. Sezi Çevik, Emel Aktaş, Yusuf İlker Topcu, 2004, Selection of an Enterprise Resource Planning System Using Analytic Network Process: The Case of Turkey, EURO XX, 20th European Conference on Operational Research, 4-7 July 2004, Rhodes, Abstract Book, p. 87.
7. Emel Aktaş, Sezi Çevik, Yusuf İlker Topcu 2003, Identifying Potential Decision Opportunities for Internet Banking Euro-Informs July 6-10 2003 Istanbul, Proceedings Book p. 179.

C-International Book Chapter

1. N.Yasin Ates, Sezi Çevik, S. Cengiz Kahraman, Murat Gülbay, Ayça Erdogan, Multi-Attribute Performance Evaluation Using Hierarchical Fuzzy TOPSIS Method, in Fuzzy Applications in Industrial Engineering, pp. 537-572, Kahraman,C. (Editor), Springer-Verlag, 2006. (C.1)

International Conferences

- ✓ Çevik Onar, S., Polat, S. (2008) The Factors Effecting the Relation between the Strategic Options and the Competence Building Process: An Empirical Examination. 8th International Conference on Competence-Based Management (8th ICCBM): Perspectives on Management Theory, Research, Practice, and Education, 01-03 Ekim, 2008, Danimarka.
- ✓ Sezi Çevik Onar, Seçkin Polat The Effect Of Mergers And Acquisition Strategies On Firms' Performance: Evidence From Turkey IFAC-CEFIS Symposium 07, 9-11 October 2007.
- ✓ Sezi Çevik Onar, Cengiz Kahraman, A Fuzzy Statistical Multi-Criteria Decision Making Method For Supplier Selection, Proceedings, 12th International Conference on Fuzzy Theory & Technology (FTT 2007), Marriot Salt Lake City Center, Salt Lake City, Utah, USA, July 18-24, 2007.
- ✓ 35th International Conference on Computers and Industrial Engineering, 19-22 June 2005, İstanbul Turkey
- ✓ EURO/INFORMS Joint International Meeting, 6-10 July 2003, İstanbul, Turkey

Other Publications

- ✓ Çevik S., Aktaş E., Topcu Y.İ. (2008), "A Multi Criteria Decision Aid Based Evaluation of Consumer Adoption: The Case of Internet Banking in Turkey". The 19th International Conference on Multiple Criteria Decision Making, Ocak 7-12, 2008, Auckland, Yeni Zelanda. Abstract Book, p184 (makaleye dönüştürülmüştür)

National Proceedings

- ✓ Çevik Onar, S., Polat, S., Kutlu, A.C. (2008) Firma Çeşitlendirme Stratejileri ve Firma Performansı Üzerine Etkisi : Bir Türkiye Uygulaması - Yöneylem Araştırması/Endüstri Mühendisliği - XXVIII Ulusal Kongresi, 30 Haziran-02 Temmuz 2008, İstanbul. Proceedings Book, p. 138.
- ✓ Sezi Çevik Onar, Seçkin Polat. The Effect Of Joint Ventures On Firms' Performance YA/EM'2004 - Yöneylem Araştırması/Endüstri Mühendisliği - XXVII National Congress, 02-04 July 2007.
- ✓ Sezi Çevik, Seçkin Polat , The Effect of Strategies on Firms' Financial Performance, YAEM XXIV. National Congress, Gaziantep-Adana (15-18 June 2004) Proceedings Book, p. 552.
- ✓ Erdal Dinç, Sezi Çevik, Seçkin Polat. The Relation Between Corporate Strategies and Market Performance. YAEM XXV. National Congress, İstanbul (4-6July 2004) Proceedings Book, p. 41-42.