


VII. ULUDAĞ ULUSLARARASI İLİŞKİLER KONFERANSI


ULUSLARARASI SİSTEMDE YENİ DÜZEN ARAYIŞLARI


ULUDAĞ ÜNİVERSİTESİ
METE CENGİZ KÜLTÜR MERKEZİ
21 - 22 EKİM 2015 | BURSA/ TÜRKİYE
www.ucir.uludag.edu.tr | ucirconference@gmail.com

**VII. ULUDAG CONFERENCE
ON INTERNATIONAL RELATIONS**

**In Search of a New Order
in International System**

21-22 OCTOBER 2015

ULUDAĞ UNIVERSITY

METE CENGİZ CONVENTION CENTER

BURSA/ TÜRKİYE

VII. ULUDAG CONFERENCE ON INTERNATIONAL RELATIONS

21-22 OCTOBER 2015 / BURSA

The Seventh Uludag Conference on International Relations will be held by Uludağ University, Department of International Relations in 21-22 October 2015 with the main theme of “In Search of a New Order in International Relations”.

The Conference aims to include research and analyses which will provide different dimensions of political, economic and social contemporary developments in the international system.

Even though the main themes which will be discussed during the Conference are listed below, other papers related to the general outline of the Conference will also be evaluated.

Main Themes

- Regional Studies (Europe, Balkans / Eastern Europe / Central Asia / Caucasia / Balkans / Asia Pacific / Middle East / North Africa / America)
- Regional Conflicts and Crisis Management
- Effects of Non-governmental Actors on International System
- Energy, Environment and Climate Change
- Ethnic and Sectarian Conflicts
- Humanitarian Intervention and Sovereignty
- Global Armament / Disarmament and Stability of International System
- Islamic Thoughts in Middle East and Islamic Movements
- Radicalism and Extremism
- Social Movements and International System
- Political – Economic Competition in International System
- Contemporary Discussions in International Security Studies
- Pursuit of Strategic Balance in International System
- Solution Methods for Legal and Commercial Incompatibilities in International System
- In Search of a New Order and Changing Geopolitical Conditions
- In Search of a New Order and Diplomacy / Historiography of Diplomacy
- In Search of a New Order and Energy Security
- In Search of a New Order and Illegal Migration (International Migration Studies) Refugee Problem, etc.
- In Search of a New Order and Cyber Security
- In Search of a New Order and Social Media
- Contemporary Discussions in the Theories of International Relations and Changing Geopolitical Conditions
- In Search of a New Order and International Organizations (UN / EU / NATO)

ORGANIZATION BOARD

Prof. Tayyar ARI, Ph.D.
Prof. İbrahim CANBOLAT, Ph.D.
Prof. Kamuran REÇBER, Ph.D.
Prof. Göksel İŞYAR, Ph.D.
Assoc. Prof. Barış ÖZDAL, Ph.D.
Assoc. Prof. Ferhat PİRİNÇÇİ, Ph.D.
Asst. Prof. Sezgin KAYA, Ph.D.
Asst. Prof. Çiğdem AYDIN KOYUNCU, Ph.D.
R. A. Sabri AYDIN
R. A. Mustafa TÜTER
R. A. İbrahim Çağrı ERKUL
R. A. Murat JANE
R. A. Özge Gökçen TERZİ
R. A. Uğur ERMİŞ
R. A. Tunç DEMİRTAŞ
R. A. Samet YILMAZ
R. A. Zeynep ŞARTEPE
R. A. Büşra ÖĞÜTÇÜ
R. A. Talip ALAN
R. A. Yusuf YILDIRIM

SCIENTIFIC BOARD

(in alphabetical order)

Alexander Ivanov, Kuban State University, Krasnodar, Russia
Alexander Sotnichenko, St. Petersburg University, Petersburg, Russia
Atilla Eralp, Middle East Technical University, Ankara
Barış Özdal, Uludağ University, Bursa
Çiğdem Aydın Koyuncu, Uludağ University, Bursa
Ersin Onulduran, Ankara University, Ankara
Faruk Sönmezoglu, İstanbul University, İstanbul
Ferhat Pirinççi, Uludağ University, Bursa
Fırat Purtaş, Gazi University, Ankara
Fuat Aksu, Yıldız Technical University, İstanbul
Fuat Keyman, Sabancı University, İstanbul
Ghadir Nasri, Tarbiat Moaalem University, Tahran, Iran
Göksel İşyar, Uludağ University, Bursa
Haldun Yalçınkaya, TOBB University, Ankara
Hasan Köni, Kültür University, İstanbul
Haydar Çakmak, Gazi University, Ankara
Hüseyin Bağcı, Middle East Technical University, Ankara
İlhan Uzgel, Ankara University, Ankara
İlter Turan, İstanbul Bilgi University, İstanbul
Kamuran Reçber, Uludağ University, Bursa
Kemal İnat, Sakarya University, Sakarya
Khurram Qadir, Quaid-i-Azam University, Islamabad, Pakistan
Konuralp Pamukçu, University of Phoenix Illinois, USA
M. Seyfettin Erol, Gazi University, Ankara
Mehmet Genç, Işık University, İstanbul
Mehran Kamrava, Georgetown University, Doha, Qatar
Meliha Altunışık, Middle East Technical University, Ankara

Mesut Özcan, Ministry of Foreign Affairs, Ankara
Muhittin Ataman, Abant İzzet Baysal University, Bolu
Mustafa Aydın, Kadir Has University, İstanbul
Mustafa Kibaroglu, Okan University, İstanbul
Nuri Yurdusev, Middle East Technical University, Ankara
Öner Akgül, Ahi Evran University
R. Kutay Karaca, İstanbul Gelişim University, İstanbul
Serhat Erkmén, Ahi Evran University
Sevinç Ruintan, Baku State University, Baku
Sezgin Kaya, Uludağ University, Bursa
Sibel Turan, Trakya University, Edirne
Şaban Çalış, Selçuk University, Konya
Şaban Kardaş, TOBB University, Ankara
Şule Kut, Okan University, İstanbul
Tayyar Arı, Uludağ University, Bursa
Türel Yılmaz, Gazi University, Ankara
Ulvi Keser, Girne American University, TRNC

Secretariat

Assoc. Prof. Barış ÖZDAL, Ph.D.
R. A. Murat JANE
R. A. Uğur ERMİŞ

IMPORTANT DEADLINES

Abstract submission deadline:	31 July 2015
Notification of acceptance:	15 August 2015
Conference dates:	21-22 October 2015
Full text submission deadline:	31 October 2015
Publishing conference book:	31 December 2015

REGISTRATION FEE

Registration fee is not required for conference.

VENUE

The Conference will be held at Mete Cengiz Convention Center, Uludağ University.

TRAVEL AND ACCOMMODATION

The travel and accommodation fees are paid by the participants.

CONFERENCE WEB SITE

<http://ucir.uludag.edu.tr>

RULES FOR PARTICIPATION

Abstract Submission and Evaluation

The papers sent for the conference shall not be previously presented or published elsewhere.

The conference welcomes all academics and researchers interested in the subject from Turkey or from abroad. The languages of the conference will be Turkish and English, with simultaneous translation provided.

The abstracts should include the information below and submitted as an attached file to the e-mail ucirconference@gmail.com before 31 July 2015.

The abstracts for the English papers shall be prepared in English and the abstracts for Turkish papers shall be prepared in Turkish.

Paper proposals will be evaluated according to *their subjects, their conformity with scientific criteria, and their authenticity* by the members of Organization Board and of Scientific Board. These evaluations will be in the form of *accepted/refused*.

VII. ULUDAG CONFERENCE ON INTERNATIONAL RELATIONS 21-22 OCTOBER 2015 / BURSA

PARTICIPATION FORM

SURNAME :

NAME :

TITLE :

UNIVERSITY :

DEPARTMENT :

ADDRESS :

CITY :

COUNTRY :

PHONE :

E-MAIL :

PAPER TITLE

.....
ABSTRACT (max. 300 words)

.....
KEY WORDS (5 words)

.....
C.V. /BIOGRAPHY

.....

Publication of the Abstracts' Booklet

The abstracts of the papers accepted for the conference will be published and presented to the participants upon the registration of the conference.

Submission of Full Texts

The full texts of the papers accepted and presented in the conference shall be revised according to the publishing guidelines and sent as an attached Word file to the e-mail ucirconference@gmail.com before 31 July 2015.

These full texts will be published after *evaluated according to their abstracts and their conformity with scientific criteria* by the Conference Scientific Board and Organization Board.

The papers not presented in the conference will not be taken into consideration.

The papers sent **after 31 October 2015** will not be publish in the Conference Book.

Publishing Guidelines for Full Texts of Papers

1. The title shall be written in capital letters and in bold and the name and surname of the author shall be written right-aligned under the title. The footnote without a number at the end of the page shall include the academic title, institution and e-mail address of the author.
2. Following the title and the name of the author, abstracts in Turkish and in English consisting of 100-300 words in font size 10. The title in English shall also be written. Five key words both in Turkish and in English shall be provided.
3. The font type shall be Times New Roman and the font size shall be 12. The font size for tables, footnotes and references shall be 10.
4. The paper shall be written in Microsoft Word and justified in A4 paper size. Page setup shall be 2.5 cm from top, bottom, left and right, and header and footer shall be 1.25 cm.
5. There shall be no line spacing between paragraphs; indentation shall be 0 cm; spacing before paragraph shall be 6 nk, spacing after paragraph shall be 6 nk; and line spacing shall be 1.
6. Citations (references) shall be given in footnotes; name and surname of the author, name of the book (in bold, if it is an article, the name of the article in quotes and the name of the journal in bold), publishing house, place of publication, date of the publication, and page number shall be stated in this stated order. The references used shall be listed in the alphabetical order according to the surnames of the authors at the end of the paper.
7. The tables and graphics shall be numbered among themselves respectively, the source of the table or the graphic shall be stated right below in font size 10.
8. The original documents, photographs, maps and similar pictures which are not directly related to the text shall not be included in the text and shall be numbered and presented at the end of the paper. High resolution pictures shall be delivered on CD.
9. The full text of papers shall be 10 to 20 pages long.

CORRESPONDENCE

Assoc. Prof. Barış ÖZDAL, Ph.D.

(Uludağ University, Faculty of Economics and Administrative Sciences, Department of International Relations, Sub-Department of Political History)

E-mail: ucirconference@gmail.com

On behalf of Organization Committee: barisozdal@gmail.com

VII. ULUDAG CONFERENCE ON INTERNATIONAL RELATIONS

DRAFT PROGRAM

21 OCTOBER 2015 / WEDNESDAY

09: 00-09: 15 Registration
09: 00 -10:00 Opening Remarks and Protocol
10:00- 10:30 Coffee Break

OPENING SESSION-

LARGE HALL

10:30-12:00

Opening Speech by

Opening Speech by

LUNCH BREAK: 12:00-13:00

I. SESSION

LARGE HALL (1. DAY 13: 30-15: 00)

SMALL HALL (1. DAY 13: 30-15: 00)

SEMINAR HALL-1 (1. DAY 13: 30-15: 00)

SEMINAR HALL-2 (1. DAY 13: 30-15: 00)

COFFEE BREAK: 15:00- 15:30

II. SESSION

LARGE HALL (1. DAY 15: 30-17: 00)

SMALL HALL (1. DAY 15: 30-17: 00)

SEMINAR HALL-1 (1. DAY 15: 30-17: 00)

SEMINAR HALL-2 (1. DAY 15: 30-17: 00)

**THURSDAY
2. DAY**

III. SESSION

LARGE HALL (2. DAY 10: 30-12: 00)

SMALL HALL (2. DAY 10: 30-12: 00)

SEMINAR HALL-1 (2. DAY 10: 30-12: 00)

SEMINAR HALL-2 (2. DAY 10: 30-12: 00)

LUNCH BREAK: 12:00 – 13:30

IV. SESSION

LARGE HALL (2. DAY 13: 30-15: 00)

SMALL HALL (2. DAY 13: 30-15: 00)

SEMINAR HALL-1 (2. DAY 13: 30-15: 00)

SEMINAR HALL-2 (2. DAY 13: 30-15: 00)

COFFEE BREAK: 15:00- 15:30

V. SESSION

LARGE HALL (2. DAY 15: 30-17: 00)

SMALL HALL (2. DAY 15: 30-17: 00)

SEMINAR HALL-1 (2. DAY 15: 30-17: 00)

SEMINAR HALL-2 (2. DAY 15: 30-17: 00)

CLOSING SESSION