

Curriculum Vitae
Bertil Emrah Oder
Professor of Constitutional Law
Koç University Law School

PERSONAL

Date of birth: 8 January 1968

Gender: Female

Nationality: Turkish

Language skills: Turkish (mother tongue), English (fluent) and German (fluent)

Areas of interest and expertise: Comparative constitutionalism; comparative constitutional review; EU law; international human rights law; gender equality

HIGHER EDUCATION (in reverse chronological order)

- **-PhD in law**, University of Cologne, Faculty of Law / Germany (“**summa cum laude**”)
- **-M.A/LL.M**, European Studies, European Union Institute, University of Marmara/Istanbul
- **-LL.B**, University of Istanbul, Faculty of Law

HONORS, AWARDS, FELLOWSHIPS and HONORIFIC ELECTIONS (selected)

- **-*Summa Cum Laude***, University of Cologne, Faculty of Law, PhD in law **(2000)** [The highest degree awarded for all disciplines of public law and private law on the basis of PhD thesis evaluation and comprehensive oral exam (Rigorosum)]
- **-*International Fellow***, National Academy on Political and Constitutional Theory, Center for Civic Education, UCLA **(2000)**
- **-*Fellow***, Session 381 of “Salzburg Seminar” on “Transnational Perspectives on Intellectual Property and Communications Law”, Salzburg **(2000)**
- **-*Outstanding Faculty Award***, Koç University **(2011)**
- **-*Henry C. Morris Lecturer of International and Comparative Law***, Chicago Kent College of Law **(2012)** [This honorific title based on endowment of Henry C. Morris, a diplomat and an international lawyer, is awarded worldwide exclusively to one scholar annually.]
- **-*UN Women International Consultant***, Joint Program Fostering an Enabling Environment for Gender Equality in Turkey **(2012- 2014)**

- ***-Academic Consultant for Constitutional Reconciliation Committee (May 2012-January 2013)*** [Turkish Parliament, nominated by CHP-Turkish social democrats]
- ***-UN Women and Inter-Parliamentary Union (IPU) International Consultant, Capacity Development of Turkish Parliament on Gender Equality (2013)***
- ***-Vice-President, Turkish Association of Constitutional Law Research (since 2013)***
- ***-Secretary General, Association of International Law-ILI (2013)***
- ***-Sedat Simavi Award for Social Sciences Jury Member (since 2014)***
- ***-Chair of Human Rights Research Group, Law Schools Global League (LSGL) (2014-2015)***
- ***-Co-chair for Rule of Law Series at Global Relations Forum (since 2014)***
- ***-Advisory Board Member of Vienna Journal on International Constitutional Law (since 2014)***
- ***-Raoul Wallenberg Institute for Human Rights and Humanitarian Law Awards Jury Member (2014)***
- ***-Permenant Member of Science Academy (since April 2015)***
- ***-President of Law Schools Global League (since July 2015)***

PROFESSIONAL EXPERIENCE (in reverse chronological order)

- **Since 2011 September-** Dean of Koç University Law School
- **2011 May-** Dean-elect of Koç University Law School
- **2011 September-**Member of Koç University Executive Council
- **Since 2011-** Consultative member, Center for German Law (Özyeğin University)
- **Since 2010 December-** Full Professor of Constitutional Law
- **2010-** Associate Dean of Koç University Law School
- **Since 2010-** Executive Member, Center for Gender and Women's Studies (KOÇ-KAM)
- **Since 2010-** Affiliated faculty and consultative member, Center for Research of Globalisation, Peace and Democratic Governance (GLODEM)
- **December 2010-February 2010** Member of Commission on Legal Education
- **2010- 2011** Member of Koç University Core Committee
- **2010- 2011** Member of Koç University Housing Committee
- **Since 2010-** Coordination Committee
- **Since 2008-** Member of Executive Council of Koç University Law School
- **Since 2008-** Member of Faculty Council of Koç University Law School

- **2007-2013** Member of Koç University Committee on Research Ethics
- **2007-2009** Member of Koç University Publications Committee
- **2007-2009** Member of Library Committee
- **Since 2007-** Member of Koç University Academic Council
- **September 2007-** Associate Professor of Constitutional Law, Law School, Koç University
- **2006-2007** Vice-Director of Center for Research and Application of European Law, University of Istanbul
- **2005-August 2007** Associate Professor, Department of Constitutional Law, Faculty of Law, University of Istanbul
- **May 2005** Associate Professor by unanimity through oral examination / Venue: Ankara University Faculty of Political Sciences
- **2003-2005** Assistant Professor, Department of Constitutional Law, Faculty of Law, University of Istanbul.
- **2001-2003** Assistant Professor, Department of Constitutional Law, Faculty of Law, Galatasaray University
- **2001-2003** Executive Member, Center for Strategic Research, Galatasaray University
- **1992-2000** Research Assistant, Department of Constitutional Law, Faculty of Law, University of Istanbul

REVIEWER and REFEREE POSITIONS (selected)

- -Turkish Studies (Francis & Taylor / Routledge)
- -Routledge Publishing Book Series
- -Mediterranean Politics
- -Vienna Journal on International Constitutional Law
- -The Hague Journal of Parliamentary Diplomacy
- -Member of Expert Team for EU 7th Framework Program
- -Istanbul University Law Review (Turkish)
- -Istanbul University Review of Political Science (Turkish and English)
- -Journal of Constitutional Law (Turkish, English and German)
- -Annales de la Faculté de Droit D'Istanbul (English and German)
- -Ankara Law Review (English)
- -Marmara Avrupa Araştırmaları Dergisi / Marmara Journal of European Studies (English)

- -Bulletin for International Law and International Private Law (Turkish)
- -Ankara Avrupa Çalışmaları Dergisi / Ankara Journal of European Studies (English and Turkish)
- -Akdeniz University Review for Economy and Administrative Sciences (Turkish, English and German)
- -Various *Liber Amicorum / Festschrift* publications in honor of senior scholars

TEACHING AREAS

- Constitutional Law (constitutional theory and Turkish constitutional law)
- Comparative Constitutional Law: Rights, Institutions and Judicial Review
- European Constitutionalism
- Law of Parliament
- Mass Media Law
- Environmental Law

MEMBERSHIPS

- -Founding member of *Turkish Association of Constitutional Law Research (ANAYASA-DER)*
- -Member of *International Association of Constitutional Law (IACL)*
- -Member of *International Society of Public Law (ICON-S)*
- -Member of *European Society of International Law (ESIL)*
- -Member of *International Association of Legislation (IAL)*
- -Member of *Constitution Builders Network*
- -Member of *Law & Society Association (LSA)*
- -Member of *German-Turkish Colloquium for Public Law*
- -Member of *Global Relations Forum (GRF)*
- -Member of *International Law Association-ILI Istanbul*
- -Member of *European Social Rights Charter Network*

CONFERENCE ORGANIZATIONS

(selected and in reverse chronological order)

- -Unconstitutional Constitutional Amendments, Koç University Law School, Boston College of Law, International Society of Public Law (ICON-S) Joint Event (2015, **co-president with Professor Richard Albert**, Boston College of Law)
- -Avrupa Sözleşmesi ve Hukuk Devleti Sınavındaki Türkiye [*Turkey Tested by European Convention and Rule of Law*] (2014 –**member of organizing committee**), Association for Constitutional Law Research (ANAYASA-DER)
- -Law Schools Global League Academic and Executive Conference (2014-conference **co-president with Professor Oscar Vilhena Vieira**)
- -Turan Güneş Annual Conference on Comparative Constitutional Law: Durability and Change in Constitutional Landscapes (2013 – **principal organizer** at Koç University)
- -Ev İçi Şiddet ve Kadına Yönelik Şiddete Karşı Hukuk: 6284 Sayılı Kanunun Uygulanmasına İlişkin Sorunlar [*Law against Domestic Violence and Violence against Women: Problems as regards Implementation of Law Nr. 6284*] (2013, **principal organizer with KA-DER, Association for Support of Female Candidates**)
- -Anayasa Hukuku Genç Akademisyenler Sempozyumu [*Symposium of Constitutional Young Scholars*] (2012 –**principal organizer** at Koç University)
- -Distinguished Speakers in Law (2011-present, **principal organizer** at Koç University)
- Uluslararası İnsan Hakları Hukuku ve Anayasa Mahkemesi [*International Human Rights Law and Constitutional Law*] (2011, **principal organizer** at Koç University)
- Freedom of Press or Rights of Defendants? (2011, **organizer** at Koç University)
- -Türkiye’de Toplumsal Cinsiyet Çalışmaları Konferansı (2008-**member of organizing committee**)

TEACHING ORGANIZATIONS
(in reverse chronological order)

- -Law Schools Global League Summer School (July 2014, **co-organizer with Professor Oscar Vilhena Vieira and Professor Maria Lucia Padua Lima**)
- -Hukuk Felsefesi Yaz Okulu: İnsan Hakları ile Gerekçelendirmek [*Legal Philosophy Summer School: Reasoning based on Human Rights*] (June 2013 and June 2014, **in collaboration with Professor Ionna Kuçuradi, Professor Gülriz Uygur and Associate Professor Hülya Şimga** –Joint Event of Philosophical Association of Turkey & Koç University Law School and College of Social Sciences and Humanities. **This program is fully funded by TÜBİTAK –National Science Foundation of Turkey- and coordinated by Philosophical Association of Turkey since January 2015.**)
- -International Student Symposium on Law and Global Issues (April 2013 and April 2014, **chair of steering committee** at Koç University Law School)
- -**Co-curricular program on legal reasoning** (October-November 2011, **director**)

PROJECTS

(in reverse chronological order)

- **Principal Investigator**, Turkish National Science Foundation (TÜBİTAK) funded project on individual application before the Constitutional Court (2015-2017)
- **Coordinator and principal investigator**, Turkish National Science Foundation (TÜBİTAK) Threshold Prize, *PROLEGEM Project*, EU HORIZON 2020 Project (2015)
- **Principal Investigator**, Turkish National Science Foundation (TÜBİTAK) Threshold Prize, *GEPARD Project*, EU HORIZON 2020 Project (2015)
- **-International Consultant**, *United Nations Joint Program Fostering an Enabling Environment for Gender Equality in Turkey*, Technical Reports of Legislative Screening for Family, Violence and Children & Institutional Laws & Media (2012-2014)
- **-Reporter**, *Country Report on Militant Democracy in Turkey*, Editor: Dr. Dr. Markus Thiel, Heinrich Heine Universität, Dusseldorf (international collaborative project which is published by Ashgate Publishing in 2009)
- **-Discussant**, *Turkish Constitution, Women’s Human Rights and Headscarf, VEIL Project* supported by *6th EU Framework Program*, (“Values, Equalities and Differences in Liberal Democracies”), METU, October 2008, Ankara
- **-National Expert**, *Implementation of CEDAW and Elimination of Sex Discrimination in EU Process / Case Studies* (**together with Dr. Miriam Estrada-Castillo, United**

Nations), Istanbul Bilgi University / Raoul Wallenberg Institute-Lund University / Swedish Agency for Development and Cooperation, 2006-2009

- **-Contributor**, *Türk Hukukunun Avrupa Birliği Hukukuna Uyumu [Harmonization of Turkish Law with European Community Law]*, Coordinated Project supported by the Research Fund, University of Istanbul, Project Director: Prof. Dr. Ünal Tekinalp, 2000-2001

PUBLICATIONS

1. Dissertations

- **-Oder, B.E.**, *The Direct Effect of Community Law as Interpreted and Applied by the European Court of Justice*, European Community Institute, Istanbul, 1991, 175 pages.
- **-Oder, B.E.**, *Der spezifische Gegenstand des geistigen Eigentums im Europäischen Gemeinschaftsrecht [The Specific Subject Matter of Intellectual Property in European Community Law]*, University of Cologne, Cologne, 1999, 307 pages.

2. Books (in reverse chronological order)

a. Monographs

- **-Oder, B.E.**, *Anayasa Yargısında Yorum Yöntemleri [Methods of Interpretation in Constitutional Adjudication]* (Istanbul: Beta Publishing, November 2010), 331 pages.
- **-Oder, B.E.**, *Avrupa Birliği'nde Anayasa ve Anayasacılık [Constitution and Constitutionalism in the European Union]* (Istanbul: Anahtar Publishing, May 2004), 544 pages.

b. Textbooks (in reverse chronological order)

- **-Oder, B.E. & Kanadoğlu, K.**, *Uygulamalı Anayasa Hukuku [Constitutional Law in Practice]* (Istanbul: Beta Publishing, March 2013), 2nd revised edition, 453 pages.
- **-Oder, B.E. & Kanadoğlu, K.**, *Uygulamalı Anayasa Hukuku [Constitutional Law in Practice]* (Istanbul: Beta Publishing, October 2008), 370 pages.
- **-Oder, B.E. & Kanadoğlu, K.**, *Aktif Öğrenme İçin Anayasa Hukuku Pratik Çalışmaları [Cases & Materials on Constitutional Law for Active Learning]* (Istanbul: Beta Publishing, 2001), 120 pages.

c. Editorials

- **-Albert, R. & Oder, B.E.,** *An Unconstitutional Constitution? Unamendability in Constitutional Democracies*, *Ius Gentium: Comparative Perspective of Law and Justice*, Springer (forthcoming December 2016).
- **-Oder, B.E.,** *Anayasa Hukuku Araştırmalarında Genç Yaklaşımlar – Kuramsal ve Uygulamalı Yeni Çalışmalar [Young Perspectives in Constitutional Law Research – New Studies in Theory and Practice]* (Istanbul: Oniki Levha, December 2013), 514 pages.
- **-Durudoğan, H. & Gökşen, F. & Oder, B.E. & Yüksek, D.,** *Türkiye’de Toplumsal Cinsiyet Çalışmaları [Gender Studies in Turkey]* (Istanbul: Koç University Publications, September 2010), 382 pages.
- **-Ayata, G. & Eryılmaz, S. & Oder, B.E.,** *Kadının İnsan Hakları – Uluslararası Hukuk ve Uygulama [Women’s Human Rights-International Law and Practice]* (Istanbul: Lund University and Istanbul Bilgi University, June 2010), 500 pages.
- **-Tekinalp & Tekinalp (Co-Contributors: Atamer, Y. & Okutan, G. & Oder, B.E. & Oder, B.),** *Avrupa Birliği Hukuku [European Union Law]* (Istanbul: Beta Publishing, 1996 (first edition) and 2000 (second revised edition), 892 pages.

3. Book Chapters (in reverse chronological order)

- **-Oder, B.E.,** Piercing the Veil of Ignorance: Women and Constitution-Making in Turkey, *Women and Constitution Making*, Ruth Rubio Marin and Helen Irving (Eds.) (work in progress as a commissioned book chapter to be submitted June 2016).
- **-Oder, B.E.,** The much awaited and deeply disagreed: learning from Turkey's failed constitutional politics in 2013, *Themes of Conflict in Middle Eastern Democracies: A Comparative Perspective from Turkey and Israel*, 2014, Friedrich Ebert Stiftung & The Van Leer Jerusalem Institute (forthcoming December 2015).
- **-Oder, B.E.,** Anayasa Yargısında Temel Hak ve Özgürlüklerin Yorumu: Düzenleme Biçimleri, Kanıtlama ve Somutlaştırma Sorunları [*Interpretation of Fundamental Rights and Freedoms in Constitutional Adjudication: Problems of Normative Regulation Practices, Argumentation and Concretization*], in *Anayasa Hukukunda Yorum ve Norm Somutlaşması [Interpretation and Norm Concretization in Constitutional Law]*, Ergül, O. (Ed.), (Ankara: Platform of Public Law & Turkish Bar Association, 2014) pp. 121-213.

- **-Oder, B.E.**, Eşitlik İlkesi ve Temel Hakların Norm Alanlarının Somutlaşması Bakımından Evli Kadının Soyadı [*Surname of Married Women as regards Concrete Norm Areas of Fundamental Rights and Principle of Equality*], in *Anayasa Mahkemesinin Medeni Hukuka İlişkin Kararlarının Değerlendirilmesi Sempozyumu [Symposium on Evaluation of Constitutional Court Judgments on Civil Law]*, Ögüz, T. & Helvacı, I. (Eds.), (Istanbul: Beta Publishing, 2013), pp. 1-18.
- **-Oder, B.E.**, Turkish Constitutional Transformation and the EU: Europeanisation towards Constitutionalism?, in *Europeanisation and Turkey*, Nas, C. & Ozer, Y. (Eds.), (Aldershot: Ashgate Publishing: 2012), pp. 69-98.
- **-Oder, B.E.**, Hak ve Özgürlükler Temelinde Ötanazi: Anayasa Hukuku Bakımından Bir Değerlendirme [*Euthanasia from Perspective of Rights and Freedoms: Observations for Constitutional Law*], in *Ötanaziye Evet mi, Hayır mı? [Yes or No for Euthanasia?]*, Centel, N. (Ed.), (Istanbul: Oniki Levha, 2011) pp. 5-25
- **-Oder, B.E.**, Anayasa'da Kadın Sorunsalı: Norm, İçtihat ve Hukuk Politikası [*Women Issues in the Constitution: Norm, Jurisprudence and Legal Policy*], in *Türkiye'de Toplumsal Cinsiyet Çalışmaları [Gender Studies in Turkey]*, Duruduğan, H. & Gökşen, F. & Oder, B.E. & Yüksek, D. (Eds.) (Istanbul: Koç University Publications, Center for Gender and Women Studies, 2010), pp. 207-238.
- **-Oder, B.E.**, Kadınların İnsan Haklarının Uluslararası Düzeyde Korunması [*Protection of Women's Human Rights in International Law*], in *Kadın Hakları: Uluslararası Hukuk ve Uygulama [Women's Human Rights]*, Ayata, G. & Eryılmaz, S. & Oder, B.E. (Eds.) (Istanbul: Lund University and Istanbul Bilgi University, 2010) pp. 20-40.
- **-Oder, B.E.**, Verfassung und Verfassungsgerichtsbarkeit in der Türkei [*Constitution and Constitutional Review in Turkey*], in *Turkey between Historical Heritage and Actual Expectations*, (Ankara: Konrad Adenauer Stiftung, 2009), pp. 191-208.
- **-Oder, B.E.**, Militant Democracy in Turkey, in *Militant Democracy in Modern Democracies*, Thiel, M. (Ed.), (Aldershot: Ashgate Publishing, 2009), pp. 263-310.
- **-Oder, B.E.**, Türkiye-AB ilişkilerinde Anayasal Tartışmalar: Gümrük Birliği, İnsan Hakları ve Kurumsal Kapasite [*Constitutional Problems in Turkey-EU Relations: Customs Union, Human Rights and Institutional Capacity*], in *Hâlâ Avrupa Birliği'ne Tam Üyelik? [Full Membership in the EU?]*, Deren-Yıldırım, N. (Ed.), (Istanbul: Oniki Levha, 2008), pp. 89-115.
- **-Oder, B.E.**, Constitutional Transformation and Resistance in Turkey's European Union Accession Process, in *Enlargement towards South-East Europe*, Erozdin, O. (Ed.), (Istanbul: Foundation for Middle East and Balkan Studies, 2007), pp. 89-101
- **-Oder, B.E.**, Übertragung von Hoheitsrechten im Spannungsverhältnis zur nationalen Souveränität –Verfassungsrechtliche Vorgaben und verfassungspolitischer Änderungsbedarf [*The Tension between Transfer of Sovereignty Rights and National Sovereignty –Constitutional Prerequisites and Need of Amendment from Perspective Constitutional Politics*], in *Deutsch-Türkisches Forum für Staatsrechtslehre III*,

Depenheuer, O. (Ed.), (Münster & Hamburg & Berlin & Wien & London: LIT Verlag, 2006), pp. 75-100.

- **-Oder, B.E.**, Türkiye’de Başkanlık ve Yarı Başkanlık Rejimi Tartışmaları: 1991-2005 Yılları Arasında Basına Yansıyan Öneri ve Tepkilerden Kesitler [*Debate on Presidential and Semi-Presidential Government in Turkey: Proposals and Reactions in Media (1991-2005)*], in *Başkanlık Sistemi, [Presidential System]*, Ergül, T. (Ed.), (Ankara: Turkish Bar Association, 2005), Nr 77, pp. 31-70.
- **-Oder, B.E.**, Avrupa Birliği’nin Bölgesel Politikaları ve Vatandaşlık [*Regional Policy in the EU and Citizenship*], in *Türkiye’de Çoğunluk ve Azınlık Politikaları [Majority and Minority Politics in Turkey]*, Kaya, A. & Tarhanlı, T. (Eds.), (Istanbul: TESEV, 2005), pp. 199-214.
- **-Oder, B.E.**, Enhancing the Human Face of Constitutional Reality in Turkey through Accession Partnership with the EU, in *Turkey: the Road Ahead?*, Dunér, B. (Ed.), (Stockholm: Swedish Institute of International Affairs, 2002), pp. 72-104.
- **-Oder, B.E.**, Şükran Aydın’dan Daphne’ye: Avrupa Düzeyinde Kadına Karşı Şiddetin Önlenmesi [*From “Şükran Aydın” to “Daphne”: Prevention of Violence against Women in Europe*], in *Kadına Yönelik Cinsel Şiddete Karşılaştırmalı Hukukun Yaklaşımı [Comparative Legal Approaches towards Sexual Violence against Women]*, (Istanbul: Istanbul Bar Association, Center for Implementation of Women’s Rights, 2002), pp. 143-163.
- **-Oder, B.E.**, Avrupa Bütünleşmesinin Temel Hak Boyutu [*Fundamental Rights Dimension of European Integration*], in *İnsan Hakları [Human Rights]* (Istanbul: Yapı Kredi Publishing, 2000), pp. 478-500.
- **-Oder, B.E.**, Topluluk Hukukunun Temel Doktrinleri [*Basic Doctrines of European Community Law*], in *Avrupa Birliği Hukuku [European Union Law]*, Tekinalp/Tekinalp et.al. (Eds.) (Istanbul: Beta Publishing, 1997), pp. 99-141 / **see also in 2nd revised edition, 2000, pp. 114-190.**
- **-Oder, B.E.**, Avrupa Topluluğunda Temel Hak Koruması [*Protection of Fundamental Rights Protection in the European Community*], in *Avrupa Birliği Hukuku [European Union Law]*, Tekinalp/Tekinalp et. al. (Eds.) (Istanbul: Beta Publishing, 1997), pp. 595-622 / **see also in 2nd revised edition, 2000, pp. 737-780.**
- **-Oder, B.E.**, Avrupa Topluluğunda Sosyal Güvenlik [*Social security in the European Community*], in *Avrupa Birliği Hukuku [European Union Law]*, Tekinalp/Tekinalp et.al. (Eds.) (Istanbul: Beta Publishing, 1997), pp. 283-288 / **see also in 2nd revised edition, 2000, pp. 334-339.**
- **-Oder, B.E.**, Hakkın Özgül Konusu [*Specific Subject Matter*], in *Avrupa Birliği Hukuku [European Union Law]*, Tekinalp/Tekinalp et.al. (Eds.) (Istanbul: Beta Publishing, 1997), pp. 560-575 / **see also in 2nd revised edition, 2000, pp. 693-717.**

4. Articles (in reverse chronological order)

- **-Oder, B.E.**, Gender Sensitive Indicators for Gender Mainstreaming in Legislation: Implementation of International Benchmarks (work in progress, date of completion: 2016 December)
- **-Oder, B.E.**, 2014'ün Anayasal Sonuçları: Stratejik Oyuncular ve Kurumların Kolonileşmesi [*Constitutional Consequences of 2015: Strategic Players and Colonization of Institutions*], *Güncel Hukuk [Current Law]*, January 2015, pp. 10-12.
- **-Oder, B.E. (co-author with Juss, S. & Francavilla, D. & Özduval, S. et.al.)**, Environmental and Social Impacts of Dams: Mapping the Issues, *LSGL E-Journal at SSRN*, Issue: 1, p. 1-22, 2014.
- **-Oder, B.E.**, Turkey's presidential elections: towards the confrontation between constitutionalism and power politics, *Blog of International Journal of Constitutional Law (ICON)*, August 2014, ICONNECT, <http://www.iconnectblog.com/2014/08/turkeys-presidential-elections-towards-the-confrontation-between-constitutionalism-and-power-politics/>
- **-Oder, B.E.**, Yeni Nesil Güçlendirilmiş Yürütme İçin Öngörüler [*Predictions for New Generation Enhanced Executive*], *Güncel Hukuk [Current Law]*, July 2014, pp. 22-24.
- **-Oder, B.E. (co-author with Kanadoğlu, K.)**, Anayasa Mahkemesi'nin Twitter Kararı: Usul ve Esasa İlişkin Sorunlar I [*Twitter Decision of Constitutional Court I: Procedural and Substantive Issues*], *Güncel Hukuk [Current Law]*, June 2014, pp. 52-55.
- **-Oder, B.E. (co-author with Kanadoğlu, K.)**, Anayasa Mahkemesi'nin Twitter Kararı: Usul ve Esasa İlişkin Sorunlar II [*Twitter Decision of Constitutional Court II: Procedural and Substantive Issues*], *Güncel Hukuk [Current Law]*, July 2014, pp. 50-54.
- **-Oder, B.E.**, Dumansız Kamusal Yarar ve Dumanaltı Özgürlük Çatışmasında Anayasa Mahkemesi- 2011 Tütün Yasağı İçtihadı Hakkında Karşılaştırmalı Gözlemler [*Clash of Smoke Free Public Good and Smoking Individuality, Comparative Observations on 2011 Tobacco Ban Case-law of Constitutional Court*], *Anayasa Hukuku Dergisi [Journal of Constitutional Law]*, 2014/2, pp. 107-137.
- **-Oder, B.E.**, Turkey's Constitutional Process, *Blog of International Journal of Constitutional Law (ICON)*, November 2013, ICONNECT, <http://www.iconnectblog.com/2013/11/turkeys-constitutional-process/>
- **-Oder, B.E.**, Kadına Yönelik Şiddet Karşısında Anayasal Tutumlar: Normatif ve Yargısal Boyut [*Constitutional Attitudes vis-a-vis Violence Against Women: Normative and Judicial Dimension*], in *Şiddet ve İnsan Hakları / Violence and Human Rights*, Kuçuradi, I. & Yücel Dericiler, O. (Eds.), (Istanbul: UNESCO Chair in Philosophy and Human Rights at Maltepe University Human Rights Center, 2013), pp. 101-111.
- **-Oder, B.E.**, Anayasa Mahkemesine Bireysel Başvuruda İlk Evre: Sınırlar, Sorunlar ve Yeni İçtihat [*First Phase at Constitutional Complaint: Limits, Problems and the New Case-Law*], *Güncel Hukuk [Current Law]*, July 2013, pp. 14-21.
- **-Oder, B.E.**, Temel Hak ve Özgürlükleri Koruma Düzeyi ve Anayasal Düzenleme Teknikleri [*Level of Protection for Fundamental Rights and Freedoms and*

Constitutional Techniques of Regulation], *Suç ve Ceza [Crime and Punishment]*, *Ceza Hukuku Dergisi [Journal of Criminal Law]*, 2012, pp. 21-34.

- **-Oder, B.E.**, Seçim Sürecinde Demokratik Temsil Yetersizliği [*Insufficiency as regards Democratic Representation in Electoral Process*], *Güncel Hukuk [Current Law]*, March 2011, pp. 16-19.
- **-Oder, B.E.**, 2010 Anayasal Gelişmeleri [*Constitutional Developments in 2010*], *Güncel Hukuk [Current Law]*, January 2011, pp. 14-16.
- **-Oder, B.E.**, Judicialization of Fundamental Rights and Theoretical Questions: Turkey as a Case-Study, in *Rethinking the Philosophy of Law; Legal Theories, Constitutions and Human Rights*, Kuçuradi, I. (Ed.), (Istanbul: Maltepe University Human Rights Center-Internationale Vereinigung für Recht-und Sozialphilosophie, 2010), pp. 143-162.
- **-Oder, B.E.**, Cinsiyetin Anayasallaşması: Toplumsal Cinsiyete Dayalı Eşitsizliklerin Aşılmasında Anayasal Arayışlar [*Constitutionalisation of Gender: Constitutional Endeavors to Overcome Gender Inequalities*], *Güncel Hukuk [Current Law]*, October 2010, pp. 10-14.
- **-Oder, B.E.**, Anayasa Değişikliklerinde Demokratik Süreç, Toplum ve Birey [*Democratic Process, Society and Individual in Constitutional Amendments*], *Güncel Hukuk [Current Law]*, May 2010, pp. 10-14.
- **-Oder, B.E.**, Devletin Olumlu Edimini Gerektiren Sosyal Hakların Anayasal Düzeyde Korunması ve Yargısal Tutumlar [*Constitutional Protection of Welfare Rights and Judicial Approaches*], *Galatasaray Üniversitesi Hukuk Fakültesi Dergisi Özel Sayı: İnsan Hakları Evrensel Beyannamesinin 60. Yılında Türkiye’de İnsan Hakları [Galatasaray University Law Review, Special Edition: Human Rights in Turkey and 60th Anniversary of IDHR]*, 2008/1, pp. 199-232.
- **-Oder, B.E.**, Uluslararası İnsan Hakları Hukukunun Anayasal Yorumunda 1983-2007 Bilançosu: Örnekler ve Ana Yönelim [*Constitutional Interpretation of International Human Rights Law by Constitutional Court between years of 1983-2007*], *Festschrift für Prof. Dr. Ali Ülkü Azrak zum 75 Geburtstag / Prof. Dr. Ali Ülkü Azrak 75. Yaş Armağanı*, Sayhan, S. & Karlıklı, Y. (Ed.), (Istanbul: 2008, Special Edition) pp. 387-416.
- **-Oder, B.E.**, Anayasa Mahkemesi Kararlarında Cinsiyete Dayalı Ayrımcılık, Toplumsal Cinsiyet ve Kadın-Erkek İmgesi [*Discrimination, Gender and Imaginations as regards Man and Woman in Constitutional Jurisprudence*], in *International Law Convention*, (Ankara: Ankara Bar Association, 2008), pp. 168-179.
- **-Oder, B.E.**, Anayasanın Yitirilen Onuru [*Impaired Honor of the Constitution*], *Güncel Hukuk [Güncel Hukuk [Current Law]]*, October 2007, pp. 16-20. [*This article has been published by Güncel Hukuk [Current Law] in 2013 for second time within the framework of 10th anniversary special edition.*]
- **-Oder, B.E.**, Cinsiyetçi Demokrasiden Eşitlikçi Demokrasiye: Siyasette Kadınları Etkin ve Etkili Kılmak [*From Sexist Democracy to Egalitarian Democracy: Enabling Women in Politics Active and Effective*], *Güncel Hukuk [Current Law]*, June 2007, pp. 10-14.

- **-Oder, B.E.**, Avrupa Parlamentosu Üyeliğinin Düşmesine Bağlı Anayasal Sorunlar: Jean-Marie Le Pen / Avrupa Parlamentosu Kararları [*Constitutional Problems as regards Membership in the EP: Jean-Marie Le Pen v EP*], in Prof. Dr. Erdoğan Teziç'e Armağan [*Essays in Honor of Prof. Dr. Erdoğan Teziç*] (Istanbul: Galatasaray University Publications, 2007), pp. 213-222.
- **-Oder, B.E.**, Laik Devletin Dış İlişkileri ve Anayasa Mahkemesi [*Foreign Affairs of Secular State and the Constitutional Court*], in Prof. Dr. Bülent Tanör Armağanı [*Essays in Honor of Prof. Dr. Bülent Tanör*], Alkan, M. O. (Ed.), (Istanbul: Oglak Yayinlari, 2006), pp. 195-214.
- **-Oder, B.E.**, 2005'in Anayasal Tartışmaları [*Constitutional Issues in 2005*], *Güncel Hukuk [Current Law]*, January 2006, Nr 25, pp. 14-16.
- **-Oder, B.E.**, AB'de Çokmerkezli Anayasacılığın Yapısal Sorunları: Yetki Çatışmaları ve İkincillik İlkesi Işığında Türkiye İçin Karşılaştırmalı Gözlemler [*Structural Problems of Polycentric Constitutionalism in the EU: Comparative Lessons for Turkey in the Light of the Conflict of Competences and Principle of Subsidiarity*], in *Anayasa Yargısı 22 [Constitutional Judiciary 22]*, 2005, pp. 168-215.
- **-Oder, B.E.**, AB'de Demokrasi Sorunları ve Türkiye [*Issues of Democracy in the EU and Turkey*], *Güncel Hukuk [Current Law]*, October 2005, pp. 16-18.
- **-Oder, B.E.**, Müzakerenin Açık Ucu [*The "Open End" of Negotiations*], *Güncel Hukuk [Current Law]*, Nr 14, February 2005, pp. 10-11.
- **-Oder, B.E.**, Avrupa Topluluğu Mahkemesi [*European Court of Justice*], *Güncel Hukuk [Current Law]*, Nr 3, March 2004, pp. 30-32.
- **-Oder, B.E.**, AB'de Kadın-Erkek Eşitliğinin Hukuksal Temelleri [*Legal Foundations of Gender Equality in the EU*], *Güncel Hukuk [Current Law]*, Nr 1, January 2004, pp. 34-36.
- **-Oder, B.E.**, AB Anayasası: Yapım Süreci ve Anahatları [*EU Constitution: Constitution-Making Process and Basic Principles*], *Açık Sayfa [Open Page]*, Nr 47, September 2003, pp. 6-11.
- **-Oder, B.E.**, Silahlı Kuvvet Gönderme ve Kullanma Bakımından Amerikan Anayasa Hukukunda Yasama-Yürütme İlişkileri ve Türkiye [*Relations between Legislative and Executive Branches in Case of Military Participation in American Constitutional Law and Turkey*], in Prof. Dr. Ünal Tekinalp'e Armağan – *Bilgi Toplumunda Hukuk [Essays in Honor of Prof. Dr. Unal Tekinalp, Law in Information Society]* (Istanbul: Beta Publishing, 2003), Volume III, 2003, pp. 423-455.
- **-Oder, B.E.**, Şiddet Karşısında Kadının İnsan Onurunun Korunması Bakımından Bir Örnek Olay: İstanbul Barosu Kadın Hakları Uygulama Merkezi'nin Kamusal Kaynaklarla Desteklenmesi [*A Case Study on the Protection of Women's Human Dignity: Public Financing of the Women's Human Rights Center at Istanbul Bar Association*], Prof. Dr. Aysel Çelikel'e Armağan [*Essays in Honor of Prof. Dr. Aysel Çelikel*], *Bulletin for International Law and International Private Law*, Nr 1-2 / 1999-2000, Istanbul, pp. 577-602.

- **-Oder, B.E.**, Die Richtlinie: ein “wirkungsvolles” Rechtsetzungsinstrument des Gemeinschaftsrechts [*Directive: an Effective Instrument of Law Making in European Community Law*], *Annales de la Faculté de Droit d’Istanbul*, XXXI/Nr 47, May 1997, pp. 137-160.
- **-Oder, B.E.**, Serbest Dolaşımda Yeni Kurallar ve Kaygılar [*New Rules and Concerns on Free Movement*], *Academy, Bulletin of Anadolu University*, Nr 2, March-April 1995, pp. 25-27.
- **-Oder, B.E.**, Direct Effect of International Agreements concluded by the European Community, *Essays in Honor of Prof. Dr. Edip Çelik* (Istanbul: Alan Publishing, 1995), pp. 206-222.
- **-Oder, B.E.**, Avrupa Topluluğunda Yabancı: Göç, Sığınma Politikaları ve Yabancı Düşmanlığı Açısından Bir Değerlendirme [*Foreigner in the European Community: An Evaluation of Policies on Immigration and Asylum, and Xenophobia*], *İnsan Hakları Yıllığı [Yearbook of Human Rights]* (1993), pp. 109-128.
- **-Oder, B.E.**, Topluluk Hukukunda Direktiflerin Doğrudan Etkisi [*The Direct Effect of Directives in European Community Law*], *Review for Faculty of Political Science - University of Istanbul*, 1993, Volume 3-4-5, pp. 233-240.

5. Project reports (in reverse chronological order)

- **-Oder, B.E.**, *Legislative Review Titled Family-Women-Children Regarding the Compatibility of Legislation with International Benchmark Standards on Gender Equality*, UN Women, Main Beneficiary: Committee on Equal Opportunities for Women and Men at Turkish Parliament (2013), 47 pages.
- **-Oder, B.E.**, *Legislative Review Titled Institutional Laws Regarding the Compatibility of Institutional Legislation with International Benchmark Standards on Gender Equality*, UN Women, Main Beneficiary: Committee on Equal Opportunities for Women and Men at Turkish Parliament (2013), 32 pages.
- **-Oder, B.E.**, *Legislative Review Titled Media Regarding the Compatibility of Legislation with International Benchmark Standards on Gender Equality*, UN Women, Main Beneficiary: Committee on Equal Opportunities for Women and Men at Turkish Parliament (2013), 16 pages.
- **-Oder, B.E.**, Egemenlik [*Sovereignty*], in *Türk Hukukunun Avrupa Birliği Hukukuna Uyumu Projesi [Project on Harmonization of Turkish Law with European Community Law]*, Coordinated Project supported by the Research Fund of University of Istanbul, Project Director: Prof. Dr. Ünal Tekinalp, (Istanbul: University of Istanbul, 2001), pp. 1-38.

6. Legal Opinions (selected)

- **-Oder, B.E.**, Legal Opinion on Infringement of Right to Property, Right to Fair Trial and Right to Effective Remedies in *Turgut et. al. v. Turkey* at European Court of Human Rights (ECtHR) 2008, 13 pages.

- **-Oder, B.E.**, Legal Opinion on Unconstitutionality of Amendments in Medicine and Medical Practices Law as provided by Law 6225, (cited by claimant -main opposition- extensively in case-law of *Constitutional Court* on medicine law: *E. 2011/65, K. 2013/49* and also published in *Turkish Journal of Physical Medicine and Rehabilitation*, 2011, 14 pages).
- **-Oder, B.E.**, Review Report for Health Legislation Cluster in the Light of International Benchmarks on Gender Equality, UN Women, Main Beneficiary: Committee on Equal Opportunities for Women and Men at Turkish Parliament (2014), 3 pages.
- -Legal opinion on constitutional amendments, total revision of constitution and substantive changes.
- -Various legal opinions on draft legislation as to parliamentary immunity, legislation on political parties, law of parliament and fundamental rights and freedoms.
- -Legal expert reports on request of courts as to implementation of European Convention on Human Rights (ECtHR) in domestic law as regards freedom of expression and freedom of association.

7. Proceedings (in reverse chronological order)

- **-Oder, B.E.**, Protection and Support for Women Survivors of Violence – discussion of the necessary amendments to national legislations in view of and in accordance with the ratification of the Istanbul Convention, in *Improving the Protection of Survivors and the Prosecution of Perpetrators of Gender-based Violence and Domestic Violence* (Skopje: UN Women, 2014), pp. 12-13.
- **-Oder, B.E.**, Anayasa Mahkemesine Bireysel Başvuru: Başvuruculara Öneriler [*Individual Complaint before the Constitutional Court: Recommendations for Applicants*], in *Right to Individual Complaint before the Constitutional Court [Anayasa Mahkemesine Bireysel Başvuru Hakkı]* (Istanbul: Istanbul Bar Association, 2013), pp. 27-48.
- **-Oder, B.E.**, Constitutional Rights and Gender Stereotypes: Turkey vis-à-vis International Benchmarks, in *Seminar on Constitution and Equal Representation*, Istanbul, (Istanbul: Association for Support of Female Candidates (KA-DER) & Swedish International Development Agency & Friedrich Ebert Stiftung, 2013), pp. 20-24.
- **-Oder, B.E.**, Basın Özgürlüğünün Anayasal Çerçevesine İlişkin Gözlemler ve Öneriler [*Constitutional Suggestions as regards Freedom of Expression and Media*], in *Sanık Sandalyesinde Gazeteci [Journalist in the Dock]*, Sınar, H. (Ed.) (Istanbul: Council of Press & Istanbul Bar Association & Ankara Bar Association, 2013), pp. 15-26.
- **-Oder, B.E.**, Anayasa Mahkemesine Bireysel Başvuruda Etkin ve Etkili Kullanım Sorunları [*Individual Complaint Procedure before the Constitutional Court: Impediments as to Active and Effective Implementation*], in *Bireysel Başvuru –Anayasa Şikayeti [Constitutional Complaint Procedure]*, Sağlam, M. (Ed.), (Ankara: HUKAB, 2012), pp. 89-106.

- **-Oder, B.E.**, Temel Hak ve Özgürlüklerin Sınırlandırılması ve Güvenceleme Rejiminin Yeniden Düzenlenmesi [*Reregulation of Restriction and Guarantee Regime of Fundamental Rights and Freedoms*], in *Uluslararası Hukuk Kurultayı [Convention of International Law]*, Vol.: 1., (Ankara: Ankara Bar Association, 2012), pp. 212-219.
- **-Oder, B.E.**, Anayasa Taslağında Yasama [*Legislation in the Draft Constitution*], in *Nasıl Bir Anayasa? [What Kind of a Constitution?]*, (Istanbul: Galatasaray University, 2007), pp. 12-22.
- **-Oder, B.E.**, Bemerkungen über verfassungsgerichtliche Folgen des Beitritts der Türkei zur Europäischen Union [*Remarks on Constitutional Implications of Accession of Turkey to the EU*], in *EU-Vision der Türkei und ihre Widerspiegelung auf deutsch-türkischen Beziehungen [EU Vision of Turkey and its Reflection to German-Turkish Relations]*, (Istanbul: Humboldt-Kolleg, 2004), p. 83.

8. Book review

- **-Oder, B.E.**, The Worlds of European Constitutionalism (J.H.H. Weiler & G. de Burca), *Insight Turkey*, Vol.: 16, Issue: 3, 2014, p. 217.

9. Editing

- -Editing for the translation *Einführung in das türkische Verfassungsrecht [Introduction to Turkish Constitutional Law]* Türk Anayasa Hukukuna Giriş, (Ankara: Friedrich Naumann Stiftung, 1995). The author is Dr. Christian Rumpf. The translator is Dr. Burak Oder.
- -Editing for the translation of Pro Patria Mori (Ernst Kantorowicz), in *Devlet Kuramı [State Theory]*, Akal, C. B. (Ed.), (Ankara: Dost Publishing, 2000), pp. 109-128. The translator is Erol Öz.

10. Translations (German-Turkish)

- **-Oder, B.E.**, Staat als ein konkreter, an eine geschichtliche Epoche gebundener Begriff [*State as a concrete and historical concept bound to a particular epoch*] (Carl Schmitt), in *Devlet Kuramı [State Theory]*, Akal, C. B. (Ed.), (Ankara: Dost Publishing, 2000), pp. 245-256.
- **-Oder, B.E.**, in *Arbeitsmethoden des Verfassungsrechts* (Friedrich Müller) [*Working Methods of Constitutional Law*], Sağlam, F. (Ed.), (Istanbul: Maltepe University, 2009) pp. 6-21.

11. Other

- Preface for Serçin Kutucu's monograph-*Avrupa Birliğinde Üçüncü Devlet Vatandaşlarının Serbest Dolaşımı, Ortak Sınır Denetimi ve Vize Politikası [Free Movement of Third State Citizens, Common Border Controls and Visa Policy in the EU]* (Ankara: Seçkin Yayınevi, 2014).

- **-Oder, B.E.**, Gerçek Anayasacılık İçin Özgürlük, Çoğulculuk ve Eşitlik [*Freedom, Pluralism and Equality for Real Constitutionalism*], *Sosyal Demokrat (Social Democrat)*, May 2011, 4 pp.
- **-Oder, B.E.**, Anayasa Süreci ve Avrupa Birliği [*Constitutional Process and the European Union*], İktisadi Kalkınma Vakfı Dergisi [*Review for Foundation of Economic Development (IKV)*], November 2011, Vol. 166, pp. 17-22.

PRESENTATIONS at INVITED CONFERENCES
(selected and in reverse chronological order)

- Yönetim Kurullarında Toplumsal Cinsiyet Dengesi [*Gender Balance in Corporate Boards*], İnsan Hakları ve İş Dünyası [*Human Rights and Business*], International Law Association & Corporate Governance Association of Turkey, January 2015, Istanbul.
- -The much awaited and deeply disagreed: learning from Turkey's failed constitutional politics in 2013, Themes of Conflict in Middle Eastern Democracies: A Comparative Perspective from Turkey and Israel, 2014, Friedrich Ebert Stiftung & The Van Leer Jerusalem Institute & Kadir Has University Middle East and Africa Research Center, December 2014, Istanbul.
- -Türkiye’de Bireysel Başvurunun Dönüştürücü Etkisi: Temel Hakların Koruma Düzeyi, Yargısallaşma ve Avrupa Çıtaları [*Transformative Impact of Individual Application Procedure in Turkey: Protection Level of Fundamental Rights, Judicialisation and European Benchmarks*], Conference on Individual Application to Constitutional Court as a System to Protect Human Rights at National Level, Constitutional Court and Council of Europe, Project Supporting the Individual Application to the Constitutional Court in Turkey, November 2014, Antalya.
- -Gaps and Inconsistencies Hindering Effective Implementation of Istanbul Convention in Turkish Law, Regional Workshop: Improving the protection of survivors and the prosecution of perpetrators of gender-based violence and domestic violence, UN Women & UNDP & National Council for Gender Equality and its partner organizations in the frame of the CSO project “Coordinated Efforts - Towards new European Standards in Protection of Women from Gender Based Violence” funded by the European Union, October 2014, Skopje.

- -Lifelong Learning in Law Faculties: Summary Report, European Law Faculties Annual Conference, European Parliament & Strasbourg University, March 2014, Strasbourg.
- -İnsan Hakları Avrupa Sözleşmesi ve Anayasa Mahkemesi: Ortak Paydalar ve Ayrışmalar [*European Convention of Human Rights and Constitutional Court: Common Denominators and Divergencies*], Avrupa Sözleşmesi ve Hukuk Devleti Sınavındaki Türkiye [*Turkey Tested by European Convention and Rule of Law*], Marmara University, May 2014, Istanbul.
- -Europeanisation and Constitutionalisation in Turkey: Process and Content, Greece-Turkey Converging and Diverging Trajectories, Boğaziçi University, May 2014, Istanbul.
- -Closing remarks, Family Law from Gender Perspective, Koç University Center for Gender and Women Studies (KOÇ_KAM), May 2014, Istanbul.
- -Twitter İçtihadı: Kazanımlar ve Eleştiriler [*Twitter Case Law: Achievements and Critics*], Twitter ve HSYK Kararları [*Case Law on Twitter and Supreme Council of Judges and Prosecutors*], Istanbul Bar Association, May 2014, Istanbul.
- -Yargılamanın Kalitesi ve HSYK [*Quality of Justice and Supreme Council of Judges and Prosecutors*], Avukatlar Günü Konferansı [*Conference for Day of Attorneys*], Ankara Bar Association, April 2014, Ankara.
- -HSYK ve TAA İlişkin Yasal Değişikliklerin Anayasa'ya Uygunluğu Sorunu [*Constitutionality of Legislative Amendments as regards Supreme Council of Judges and Prosecutors as well as Turkish Justice Academy*], Güncel Gelişmeler Işığında Yargı Bağımsızlığı ve HSYK [*Judicial Independence and Supreme Council of Judges and Prosecutors in the Light of Recent Developments*], Özyeğin University, March 2014, Istanbul.
- -Anayasal Yorumda Argümentasyon Hataları [*Failure of Argumentation in Constitutional Interpretation*], Anayasa Hukuku Semineri [*Seminar on Constitutional Law*], Özyeğin University Law School, January 2014, Istanbul.
- -Türkiye'de Anayasa Yargısının Performansı ve Yeniden Yapılanması [*Performance of Constitutional Review and Its Restructuring in Turkey*], Prof. Dr. Bülent Tanör'ü Anma Günü: Türkiye'nin Temel Anayasal Sorunları Konferansı [*Conference in Memory of Prof. Dr. Bülent Tanör: Turkey's Crucial Constitutional Problems*], Galatasaray University, November 2013, Istanbul.

- -Türkiye’de Kadın-Erkek Eşitliğine İlişkin Yeni Ulusal Mevzuatın BM Çıtalarına Uyumu [*Compliance of New Domestic Legislation on Gender Equality with UN Benchmarks in Turkey*], Evrensel Periyodik İzleme (EPI) I [*Universal Periodic Review (UPR) I*], Koç University Law School, November 2013, İstanbul.
- -Tütün ve Alkol Yasaklarına İlişkin Anayasal İçtihatlar [*Constitutional Case Law on Tobacco and Alcohol Bans*], Anayasal İçtihatlar Tarama Çalıştayı [*Constitutional Case Law Review Workshop*], Association of Constitutional Law Research (ANAYASA-DER), Bahçeşehir University, October 2013, İstanbul.
- -Lozan’ın Hukuku: Türkiye’de Anayasallaşma ve Hak Kültürü [*Law of Lausanne: Constitutionalisation and Culture of Rights in Turkey*], Lozan’ın Anlamları [*Meanings of Lausanne*], Koç University, October 2013, İstanbul.
- -Turkey’s Constitutional Deadlock: Formal Institutions, Europeanisation and Semi-Constitutionalisation, Turan Güneş Annual Conference on Comparative Constitutional Law: Constitutional Landscapes and Turkey, Koç University, October 2013, İstanbul.
- -Assessing the Turkish Constitutional Court: Quietism, Activism and Methodology, Constitutional Politics in Turkey, Berlin Humboldt University, October 2013, Berlin.
- -Türkiye’de Anayasa Değişikliği ve Yapım Süreçlerinde Politikalar ve Temel Sorunlar [*Policies and Mainstream Issues as to Constitutional Amendments and Constitution Making in Turkey*], Anayasa Yapım Tekniği [*Techniques of Constitution Making*], Ankara Barosu Yasa İzleme Enstitüsü Konferansı [*Conference of Institute on Legislative Monitoring at Ankara Bar Association*], May 2013, Ankara.
- -Demokratik Anayasa Yapıcılığı ve Türev Kurucu İktidar: Türkiye Modeli Üzerine Düşünceler [*Democratic Constitution Making and Pouvoir Constitué: Comments on Turkish Model*], Türk Hukuk Kurumu Konferansı [*Turkish Institute of Law Conference*], April 2013, Ankara.
- -Norm Denetimi ve Bireysel Başvuruda Temel Hak ve Özgürlüklerin Yorumunda Kuram ve Uygulama [*Theory and Practice as to Interpretation of Fundamental Rights and Freedoms in Norm Review and Individual Application Procedure*], Anayasa Mahkemesinin 51. Kuruluş Yıldönümü Sempozyumu [*Symposium on the Occasion of 51st Anniversary of the Constitutional Court*], April 2013, Ankara.
- -Kadına Yönelik Şiddetin Önlenmesinde Bölgesel ve Uluslararası Standartlar ve 6284 Sayılı Kanun [*Regional and International Standards as regards Prevention of Violence against Women and Law Nr. 6284 –new domestic legislation*], Association of

Constitutional Law Research (ANAYASA-DER), Conference for 8 March International Women's Day, Marmara University, March 2013, Istanbul.

- -Constitutional Rights and Gender Stereotypes: Turkey vis-à-vis International Benchmarks, Seminar on Constitution and Equal Representation, Association for Support of Female Candidates (KA-DER) & Swedish International Development Agency & Friedrich Ebert Stiftung, January 2013, Istanbul.
- -Critical Analysis of Draft Legislation on Equality Board, Technical Assistance and Information Exchange Instrument Conference, Ministry of European Union and EU Commission, November 2012, Ankara.
- -Patterns of Constitutional Interpretation in Turkey: Profile of Constitutional Case-Law and Constitutional Court, Seminar on Turkish Constitutional Law, Chicago-Kent College of Law, November 2012, Chicago.
- -Achievement and Paradoxes of Constitutional Democracy in Turkey, Henry Morris Lecture on International and Comparative Law (Public Lecture), Chicago-Kent College of Law, November 2012, Chicago.
- -Anayasa Yargısında Temel Hak ve Özgürlüklerin Yorumu: Düzenleme Biçimleri, Kanıtlama ve Somutlaşma Sorunları [*Interpretation of Fundamental Rights at Constitutional Adjudication: Forms of Regulation and Issues of Argumentation and Concretisation*], Anayasa Hukukunda Yorum ve Norm Somutlaşması [*Interpretation and Norm Concretisation in Constitutional Law*], Kamu Hukukçuları Platformu ve Türkiye Barolar Birliği [*Platform of Public Law Lawyers and Turkish Bar Association*], October 2012, Ankara.
- -Anayasa Mahkemesi'ne Bireysel Başvuru: Başvuruculara Öneriler [*Individual Application before the Constitutional Court: Recommendations for Applicants*], Anayasa Mahkemesi'ne Bireysel Başvuru Hakkı [*Right to Individual Application before the Constitutional Court*], Istanbul Bar Association, October 2012, Istanbul.
- -Constitutionalisation of Gender: Normative Structures Fostering Gender equality in Constitution Making [*Toplumsal Cinsiyetin Anayasallaşması: Anayasa Yapıcılığında Kadın-Erkek Eşitliğini Pekiştirecek Normatif Kurgular*], Toplumsal Cinsiyet Eşitliği ve Hukuk [*Gender and Law*], East Mediterranean University & Ankara University & Koç University, October 2012, Famagusta.
- -Anayasa Mahkemesi'ne Bireysel Başvuruda Maddi ve Usuli Sorunlar / Materielle und verfahrensrechtliche Probleme der Verfassungsbeschwerde [*Substantive and*

Procedural Problems in Individual Application before the Constitutional Court, Almanya ve Türkiye'de Anayasa Şikayeti [*Constitutional Complaint in Germany and Turkey*], Özyeğin University Center for German Law, June 2012, Istanbul.

- -Kadına Yönelik Şiddet Karşısında Anayasal, Normatif ve Yargısal Tutumlar [*Constitutional, Normative and Judicial Attitudes vis-a-vis Violence Against Women*], Şiddet ve İnsan Hakları / Violence and Human Rights, UNESCO Chair in Philosophy and Human Rights at Maltepe University Human Rights Center, April 2012, Istanbul.
- -Üniversitelerde Kadın-Erkek Eşitliği: Kurumsal Mekanizmalar ve Hukuk Fakülteleri [*Gender Equality at Universities: Institutional Mechanisms and Law Faculties*], Üniversitelerde Kadın-Erkek Eşitliği [*Gender Equality at Universities*], Istanbul Technical University, March 2012, Istanbul.
- -Basın Özgürlüğünün Anayasal Çerçevesine İlişkin Gözlemler ve Öneriler [*Observations and Suggestions as regards Constitutional Boundaries of Freedom of Press*], Sanık Sandalyesindeki Gazeteci [*Journalist in the Dock*], Istanbul Barosu, March 2012, Istanbul.
- -Anayasa Mahkemesi'nin Temel Hak ve Özgürlükler Alanındaki Yorum Örüntüleri ve Anayasa Şikayeti [*Interpretation Patterns of Constitutional Court in the Field of Fundamental Rights and Freedoms and Constitutional Complaint*], Anayasa Şikayeti [*Constitutional Complaint*], Constitutional Court, March 2012, Ankara.
- -Temel Hak ve Özgürlükler Alanında Anayasal Reformun Öncelikleri [*Priorities of Constitutional Reform in the Field of Fundamental Rights and Freedoms*], Istanbul Üniversitesi Anayasa Konferansı [*Istanbul University Conference on Constitutional Law*], February 2012, Istanbul.
- -Anayasal Reform Sürecinde Denge ve Fren Mekanizmaları: Parlamenter Denetim Araçlarını Yeniden Tasarlamak [*Checks and Balances in Constitutional Reform Process: Redesigning Tools for Parliamentary Review*], Çağdaş Yaşam Anayasayı Tartışıyor [*Contemporary Living Discusses Constitution*], Association for the Support of Contemporary Living (ÇYDD), Istanbul, Kadir Has University, February 2012, Istanbul.
- -Temel Hak Korumasına İlişkin Normatif Kurgular Temelinde Değişiklik Önerileri [*Suggesting Amendments for Protection of Fundamental Rights on the Ground of Normative Fictions*], Anayasa ve Ceza Hukuku Konferansı [*Constitution and Criminal Law Conference*], Turkish Association of Criminal Law, February 2012, Abant.
- -Anayasa Mahkemesi'nin Birey Algısı: Haklar ve Eşitlik İlkesi [*Perception of Individual at Constitutional Court: Rights and Principle of Equality*], Herkes İçin Erişim [*Access for*

Everyone], Spinal Cord Injury Association of Turkey (TOFD), Istanbul Technical University, January 2012, Istanbul.

- -Anayasa Sürecinde Sosyal Politika ve Sosyal Hakları Etkili Kılabilmek [*Effectuating Social Policy and Social Rights in Constitutional Politics*], Yeni Anayasa Mümkün mü? Anayasa Tartışmalarına Sosyal Bir Bakış [*Is a New Constitution Possible? A Social Look for Constitutional Debate*], Association of Social Rights, January 2012, Istanbul.
- -Bireysel Başvuruya İlişkin Usuli Sorunlar: Anayasa Mahkemesi Kuruluş ve Yargılama Usulü Hakkındaki Yeni Kanun Çerçevesinde Gözlemler [*Procedural Problems of Individual Application: Observations within the Framework of New Law on Constitutional Court*], Anayasa Şikayeti Konferansı [*Conference on Individual Complaint Procedure*], Bahçeşehir University, December 2011, Istanbul.
- -Temel Hak ve Özgürlüklerin Yorumunda Uluslararası İnsan Hakları Hukuku ve Anayasa Şikayeti [*International Human Rights Law in Interpretation of Fundamental Rights and Freedoms and Individual Application*], Uluslararası İnsan Hakları Hukuku ve Anayasa Mahkemesi [*International Human Rights Law and Constitutional Court*], Koç University Law School, December 2011, Istanbul.
- -Anayasa Tartışması: Türkiye’de Anayasa Politikası ve Anayasal Değişmeye Eleştirel Bakış [*Debate on Constitution: Critical Views for Constitutional Politics and Constitutional Change in Turkey*], Hukuk Sohbetleri (Conversations on Law), Özyeğin University Law School, November 2011, Istanbul.
- -Critical Analysis of Draft Legislation as to Turkish Institution of Human Rights from Comparative Perspective, Technical Assistance and Information Exchange Instrument Conference on Turkish Board of Human Rights, Cycle on Human Rights Institutions, Turkish Human Rights Institution in Line with Paris Principles, EU Commission and Ministry of EU Affairs, November 2011, Ankara.
- Anayasayı Yenilemek: Kısmi ve Tümel Revizyona İlişkin Kuramsal ve Pratik Sorunlar [*Renewing the Constitution: Theoretical and Practical Problems as to Partial and Total Revision*], Yeni Anayasa Konferansı [*Conference on New Constitution*], Ankara University Law School, November 2011, Ankara.
- -Anayasa Politikasında ve Anayasa Yorumunda İnsan Hakları [Human Rights in Constitutional Politics and Constitutional Interpretation], Problems of Ethics and Human Rights in Making and Application of Law, Maltepe University UNESCO Center for Human Rights, May 2011, Istanbul.

- -Anayasayı Toplumsal Cinsiyet Eşitliği Perspektifinden Yeniden Düşünmek [*Rethinking Constitution from Perspective of Gender Equality*], Çatışmacı Bir Toplumdan Uzlaşmaya: Özgürlükçü ve Eşitlikçi Bir Anayasa [*From a Confrontational Society to Consensus Building: Liberal and Egalitarian Constitution*], İstanbul Bilgi University, May 2011, İstanbul.
- -Debates on a New Constitution, Constitutional Round Table, Friedrich Ebert Stiftung, March 2011, İstanbul.
- -Siyasi Parti Tüzüklerinde Kotalar, Kadınlar ve Politika [*Quotas, Women and Politics in Political Party Regulations*], Koç University Center for Gender and Women's Studies (KOÇ-KAM), March 2011, İstanbul.
- -Temel Hak ve Özgürlüklerin Sınırlandırılması ve Güvenceleme Rejiminin Yeniden Düzenlenmesi [*Reregulation of Restriction and Guarantee Regime of Fundamental Rights and Freedoms*], Uluslararası Hukuk Kurultayı [*International Law Convention*], Ankara Bar Association, January 2011, Ankara.
- -Süreç Odaklı Anayasacılık [*Process Oriented Constitutionalism*], Yeni Anayasa: Süreç ve İçerik [*New Constitution: Process and Content*], Koç University Center for Globalisation and Democratisation (GLODEM) & Law School, December 2010, İstanbul.
- -Ötenazinin Anayasal Boyutu [*Constitutional Dimension of Euthanasia*], Ötenaziye Evet mi, Hayır mı? [*Yes or No for Euthansia?*], Koç University Law School, November 2010, İstanbul.
- -Lizbon Andlaşması Sonrasında Türkiye-AB İlişkilerinde Anayasal Perspektifler [*Constitutional Perspectives of EU-Turkey Relations after Lisbon Treaty*], Avrupa Günleri [*Days of Europe*], Conference of International Law Students Association, İstanbul University Law School, May 2010, İstanbul.
- -Comparative Insights for Constitutionalisation of Social Rights, DAAD Conference (Sozialstaat und soziale Grundrechte in der Globalkrise), November 2009, İstanbul.
- Perspectives for Legal Education in Turkey, IALL Conference, İstanbul Bilgi University, October 2009, İstanbul.
- -Temel Hak Kuramı ve Türkiye: Ayna İçinde Ayna [*Theory of Fundamental Rights and Turkey: Mirror in the Mirror*], *Rethinking the Philosophy of Law; Legal Theories, Constitutions and Human Rights / Hukuk Felsefesini Yeniden Düşünmek: Hukuk Teorileri, İnsan Hakları ve Anayasalar*, Internationale Vereinigung für Recht-und

Sozialphilosophie (IVR) & Maltepe University Human Rights Center, June 2009, Istanbul.

- -Vergerichtlichung der Politik in der Türkei und Verfassungsgericht [*Judicialisation of Politics in Turkey and the Constitutional Court*], Die Türkei zwischen aktuellen Herausforderungen und historischem Erbe [*Turkey between current challenges and historical heritage*], Konrad Adenauer Stiftung & Turkish Association of Journalists, June 2009, Antalya.
- -İnsan Hakları Avrupa Mahkemesi Kararlarında İnsan Hakları-Çevre İlişkisi [*Relationship between Human Rights and Environment in Case Law of ECtHR*], İklim Değişikliği Oturumu [*Climate Change Session*], AB ve İnsan Hakları Günleri [*Days of EU and Human Rights*], International Law Students Association, Consulate of Sweden & Istanbul University, May 2009, Istanbul.
- -Birey ve Bürokrasi [*Individual and Bureaucracy*], Osmanlı-Türk Bürokrasisinde Düzen ve Değişim [*Order and Change in Ottoman-Turkish Bureaucracy*], Istanbul University Faculty of Political Science, March 2009, Istanbul.
- -Sosyal Hakların Anayasa Düzeyde Korunmasına İlişkin Kuramsal Sorunlar: Sosyal Politika Normlarının Ötesine Gitmek [*Theoretical Problems as to Protection of Social Rights at Constitutional Level: Going Beyond Social Policy Norms*], İnsan Hakları Evrensel Bildirisi'nin 60. Yılında Türkiye'nin İnsan Hakları Sorunları [*Human Rights Issues of Turkey in 60th Anniversary of Universal Declaration Human Rights*], Galatasaray University & Istanbul Bar Association, December 2008, Istanbul.
- -Türk Anayasa Hukuku ve Avrupa Hukukunda Kadın-Erkek Eşitliğine İlişkin Yönelimlerin Uyumu ve Uyumsuzluğu [*Convergence and Divergence of Orientations as regards Gender Equality in Turkish Constitutional Law and European Law*], Sivil Toplum Kuruluşları Eğitim ve Deneyim Paylaşımı Toplantısı [*NGO Training and Exchange of Experiences Meeting*], Lund University Raoul Wallenberg Institute of Human rights and Humanitarian Law & Istanbul Bilgi University, November 2008, Istanbul.
- -Anayasal İçtihadta Eşitlik İlkesi [*Principle of Equality in Constitutional Case Law*], Yargıtay Hakimleri ile Çalıştay [*Workshop with Court of Cassation Judges*], Lund University Raoul Wallenberg Institute of Human Rights and Humanitarian Law & Istanbul Bilgi University, November 2008, Istanbul.
- -Avrupa Birliği Hukuku'nda Ayrımcılık Yasağı İlkesi: Pazar Özgürlükleri ve Temel Haklar [*Prohibition of Discrimination in EU Law: Market Freedoms and Fundamental Rights*], Yargıtay Hakimleri ile Çalıştay [*Workshop with Court of Cassation Judges*],

Lund University Raoul Wallenberg Institute of Human Rights and Humanitarian Law & Istanbul Bilgi University, November 2008, Istanbul.

- -Anayasa Değişikliklerinin Yargısal Denetimi [*Judicial Review of Constitutional Amendments*], Anayasa Aykırı Anayasa Değişiklikleri [*Unconstitutional Constitutional Amenments*], Istanbul University Faculty of Political Science, November 2008, Istanbul.
- -Anayasa'da Kadın Sorunsalı: Norm, İçtihat ve Hukuk Politikası [*Women Issues in the Constitution: Norm, Jurisprudence and Legal Policy*], Türkiye'de Toplumsal Cinsiyet Çalışmaları Konferansı [*Gender Studies in Turkey*], Koç University, November 2008, Istanbul.
- -Türkiye'nin İnsan Hakları Eksikliğinde İlerleme Raporunun Etkililiğini Sınamak [*Testing Progress Report Effectiveness as regards Human Rights Deficiency of Turkey*], Bülent Tanör'ü Anma Toplantısı [*Memorial Event for Prof. Dr. Bülent Tanör*], Association of University Professors (UNIVDER) & Istanbul University Law School, November 2008, Istanbul.
- -Anayasa, Kadının İnsan Hakları ve Başörtüsü [*Constitution, Women's Human Rights and Headscarf*], VEIL Project Conference ("Values, Equalities and Differences in Liberal Democracies"), October 2008, Ankara.
- -Turkey's Accession Process, Association Status, EU Policies and Turkey, Economic Development Foundation & T.M.C. Asser Institute & Maastricht University & Yeditepe University, September 2008, Istanbul.
- -2007 İlerleme Raporu ve Kadın-Erkek Eşitliği [*2007 Progress Report and Gender Equality*], İnişli Çıkışlı AB: Türkiye-AB İlişkilerinde Gelinek Nokta [*EU as a Bumpy Road: State of Affairs in EU-Turkey Relations*], European Institute & Istanbul Bilgi University, May 2008, Istanbul.
- -Anayasa Taslağında Başlangıç ve Değiştirilmez Hükümler [*Preamble and Irrevocable Principles in Draft Constitution*], Anayasa Taslağı Sempozyumu [*Symposium on Draft Constitution*], TED College Alumni Association, TOBB University, April 2008, Ankara.
- -Anayasa Yargısında Partiyarkal Örüntüler ve Sahte Kanıtlama [*Patriarchal Patterns and Pseudo Argumentation in Constitutional Review*], Anayasa Yargısında Yorum [*Interpretation in Constitutional Review*], Uluslararası Hukuk Kurultayı [*International Law Convention*], January 2008, Ankara.

- -Dış Egemenliğin Anayasal Çerçevesi [*Constitutional Limits of External Sovereignty*], Milliyetçilik, Egemenlik ve Hukuk [*Nationalism, Sovereignty and Law*], Kadir Has University, December 2007, İstanbul.
- -Yasama Erki ve Anayasa Değişikliği ile Getirilmek İstenen Kurallar [*Legislative Power and Rules Proposed by Constitutional Amendments*], Nasıl Bir Anayasa? [*What Kind of a Constitution?*], Forum 2007, Galatasaray University & Galatasaray Topluluğu İşbirliği Kurulu [*Galatasaray Community Cooperation Board*], December 2007, İstanbul.
- -Uluslararası İnsan Haklarının Anayasal Yorumunda 1983-2007 Bilançosu [*1983-2007 Balance Sheet for Constitutional Interpretation of Human Rights*], 1982 Anayasası'nın 25. Yılı: Bir Geçici Bilanço ve Perspektifler [*25 Years of 1982 Constitution: An Interim Balance Sheet and Perspectives*], İstanbul University Faculty of Political Science, November 2007, İstanbul.
- -Türk Anayasa Hukukunun Avrupalılaşması [*Europeanisation of Turkish Constitutional Law*], Türk ve Alman Hukuk Sistemlerinde Avrupa Hukukuna Uyum Kollokyumu [*Harmonisation with European Law in Turkish and German Legal Systems*], İstanbul Bilgi University Law School & EU Institute / Berlin Initiative of European Turks [BATI], September 2007, İstanbul.
- -Türkiye-AB İlişkilerinde ve Anayasa Mahkemesi Kararlarında Sosyal Politika [*Social Policy in EU-Turkey Relations and Case Law of Constitutional Court*], Avrupa Günleri [*Days of Europe*], International Law Students Association (ILSA) & İstanbul University Law School, May 2007, İstanbul.
- -Avrupa Birliği Hukukunun Vatandaşlık Hukuku Üzerinde Etkileri: Üye Devletler ve Türkiye [*Impacts of EU Law on Citizenship Law: Member States and Turkey*], Türkiye'de Vatandaşlık Rejimi ve Azınlık Sorunu [*Citizenship Regime in Turkey and Minority Issue*], Yıldız Technical University, November 2006, İstanbul.
- -2006 İlerleme Raporu Çerçevesinde Türkiye-AB İlişkilerinde İnsan Hakları [*Human Rights in EU-Turkey Relations within the Framework of 2006 Progress Report*], Prof. Dr. Bülent Tanör'ü Anma Toplantısı [*Meeting in Memory of Professor Dr. Bülent Tanör*], İstanbul University Faculty of Political Science, November 2006, İstanbul.
- -EU Enlargement and Constitutional Change, International Conference on the EU Enlargement towards South-East Europe, Foundation for Middle East and Balkan Studies (OBIV), YTU Department of Political Science and International Relations, December 2005, İstanbul.

- -Diskussionen und Bemerkungen zur Souveränitätsübertragung im türkischen Verfassungskontext [*Discussions and Observations as regards Transfer of Sovereignty in Context of Turkish Constitution*], Deutsch-Türkische Gespräche zu Staat und Recht, Nationale Souveränität und europäische Einigung [*German and Turkish Conversations for State and Law, National Sovereignty and European Integration*], III. Kolloquium, October 2005, Ankara.
- -Türkiye-AB Müzakere Sürecinin Anayasal Çerçevesi [*Constitutional Framework of EU-Turkey Negotiation Process*], Avrupa Günleri [*Days of Europe*], International Law Students Association (ILSA) & Istanbul University Law School, May 2005, Istanbul.
- -Avrupa Anayasa Hukukunda Anayasal Yetki Çatışmaları ve Türkiye [*Conflict of Constitutional Jurisdictions*], Türk Anayasasının Avrupa Anayasasına Uyumu [*Compliance of Turkish Constitution with the European Constitution*], Anayasa Mahkemesi'nin 43. Kuruluş Yıldönümü Uluslararası Sempozyumu [*International Symposium on the Occasion of 43rd Anniversary of the Constitutional Court*], April 2005, Ankara.
- -Avrupa Anayasası ve Türkiye'de Anayasa Değişiklikleri [*EU Constitution and Constitutional Amendments in Turkey*], Avrupa Birliği'ne Uyum Sürecinde Yeni Türk Yasaları Sempozyumu [*Symposium on New Turkish Legislation in Process of Harmonisation with EU*], Bahçeşehir University & Maltepe University, December 2004, Istanbul.
- -2004 İlerleme Raporunda İnsan Hakları [*Political Criteria in 2004 Progress Report*], AB'ye Katılım Sürecinde İnsan Hakları [*Human Rights in Accession Process to the EU*], Human Rights Research and Implementation Center & Center for Research and Implementation of European Law, Istanbul University Law School, December 2004, Istanbul.
- -Bemerkungen über verfassungsgerichtliche Folgen des Beitritts der Türkei zur Europäischen Union [*Remarks on Constitutional Implications of Accession of Turkey to the EU*], EU-Vision der Türkei und ihre Widerspiegelung auf deutsch-türkischen Beziehungen [*Turkey's EU Vision and its Reflections on German-Turkish Relations*], Humboldt-Kolleg, October 2004, Istanbul.
- -EU Draft Constitutional Treaty and Turkey, Forum to Debate the Constitution for Europe, National University of Ireland & Galway Mayo Institute of Technology, May 2004, Galway.
- -Draft Constitutional Treaty, Panel Discussion on European Constitution, Center for Research and Implementation of European Law, Istanbul University Law School, February 2004, Istanbul.

- -Medeni ve Siyasi Haklar Sözleşmesi ve 1982 Anayasası'nda Eşitlik İlkesinin Yorumu: İnsan Hakları Komitesi ve Anayasal İçtihatlarda Uyum ve Çatışma [*Interpretation of Principle of Equality in Covenant of Civil and Political Rights (CCPR) and 1982 Constitution: Concordance and Conflict in Case Law of HRC and Constitutional Court*], Medeni ve Siyasi Haklar Sözleşmesini İç Hukukta Uygulama Çalıştayı [*Workshop on Implementation of Covenant of Civil and Political Rights (CCPR) in Domestic Law*], İstanbul Bilgi University Law School, January 2003, İstanbul.
- -Candidate States in Enlargement Process - Country Cases: Independence of Justice, UNDP, TESEV and Heinrich Böll Foundation, May 2002, İstanbul.
- -EU Impact on Turkey's Constitutionalism: 2001 Amendments, Turkey: The Road Ahead?, Swedish Institute of International Affairs, October 2001, Stockholm.
- -2001 Anayasa Değişikliklerinin Temel Hak ve Özgürlük Rejimine Etkileri [*Impacts of 2001 Amendments on Regime of Fundamental Rights and Freedoms*], Anayasa Değişiklikleri [*Constitutional Amendments*], İstanbul University Law School, October 2001, İstanbul.
- -Kadına Yönelik Şiddetin Avrupa Düzeyinde Hukuk Eliyle Önlenmesi: İnsan Hakları Avrupa Mahkemesi ve AB Hukuku [*Prevention of Violence against Women through Law at European Level: ECtHR and EU Law*], Kadına Yönelik Cinsel Şiddete Karşılaştırmalı Hukukun Yaklaşımı [*Comparative Legal Approaches Towards Sexual Violence Against Women*], Center for Implementation of Women's Rights & İstanbul Bar Association, March 2000, İstanbul.
- -Kopenhag Kriterlerinin Demokratikleşme, İnsan Hakları ve Müktesabata Uyum Bakımından Normatif İçeriği [*Normative Content of Copenhagen Criteria as to Democratisation, Human Rights and Harmonisation with Aquis*], Kopenhag Kriterleri ve Türkiye [*The Copenhagen Criteria and Turkey*], Center for Human Rights, İstanbul University, November 1999, İstanbul.

INVITED LECTURES and SEMINARS

(selected)

- -Cinsiyete Dayalı Ayrımcılık Yasağı: Dolaylı Ayrımcılık, Pozitif Ayrımcılık, Korumacı Önlemler ve Olumlu Eylem, [*Prohibition of Gender Based Discrimination: Indirect Discrimination, Positive Discrimination, Protective Measures and Positive Action*],

Istanbul Bilgi University, Human Rights Law Master Program, March 2005 and March 2006.

- -Constitutional Law: Europeanization through Accession Partnership with the EU, American University Washington College of Law & Yeditepe University, June 2005, Istanbul.
- -Constitutionalism of Turkey in European Context, American University Washington College of Law, June 2006, Istanbul.
- -Parliamentary Procedures in Turkish Constitutional Tradition, Swedish Constitutional Committee, January 2007, Swedish Consulate General, Istanbul.
- -Ottoman-Turkish Constitutionalism: History and Modernisation, Santa Clara University Summer School on Law of Antiquities, June 2010, Istanbul.
- -1987-2010 Constitutional Amendments: Evaluation of Change and Consolidation, Friedrich Ebert Stiftung & Congressional Study Group, October 2011, Istanbul.
- -Constitutional and Administrative Framework for Business Law in Turkey, Doing Business in Turkey, Santa Clara University & Koç University Summer School (**since 2011**), Istanbul.
- -Cinsiyete Dayalı Ayrımcılığın Engellenmesine Yönelik Yeni Anayasal Normlar: Uluslararası ve Karşılaştırmalı Normatif Bakışlar [*New Constitutional Norms for Prevention of Gender Based Discrimination: International and Comparative Perspectives*], Turkish Parliamentary Committee on Equal Opportunities for Women and Men (KEFEK), February 2012, Turkish Parliament, Ankara.
- Toplumsal Cinsiyet Eşitliği Uluslararası Çıtalara Dayalı Değerlendirme ve Model Yasama, Türkiye Büyük Millet Meclisi Yasama Uzmanları Değerlendirme Toplantısı [*Review Meeting for Gender Equality Experts of Turkish Parliament*], May 2013, Ankara.
- -Toplumsal Cinsiyet Etki Analizinin Kanun Yapım Sürecinde Uygulanması [*Application of Gender Impact Assessment in Law Making Process*], Türkiye Büyük Millet Meclisi Yasama Komisyonları Uzmanları Semineri [*Seminar for Legislative Experts of Turkish Parliament at Standing Committees*], September 2013, Ankara.

- -Avrupa Konseyi, Avrupa Birliđi (AB) ve İnsan Hakları Avrupa Mahkemesi Nezdinde Kadın-Erkek Eşitliğine İlişkin Hukuksal Gelişmeler ve Türkiye [*Legal Developments as regards Gender Equality in Council of Europe, the EU and the ECtHR, and Turkey*], Kadın-Erkek Eşitliğine İlişkin Uluslararası Normlar ve İçtihat Işığında Ulusal Hukuktaki Gelişmeler Çalıştayı [*Workshop on Developments in Domestic Law in the Light of International Norms and Case Law on Gender Equality*], November 2013, Turkish Academy of Justice & Raoul Wallenberg Institute of Human Rights and Humanitarian Law, Ankara.
- -Toplumsal Cinsiyet Eşitliği Perspektifinden Taranan Yasaların Sunumu [*Presentation of Laws Screened from Perspective of Gender Equality*], Türkiye Büyük Millet Meclisi Kadın Erkek Fırsat Eşitliği Komisyonu Milletvekilleri ve Yasama Uzmanları Çalıştayı [*Workshop for Members (MPs) and Experts of Turkish Parliamentary Committee on Equal Opportunitites for Women and Men (KEFEK)*], Inter-Parliamentary Union (IPU) & UNDP & UN Women, April 2014, Sapanca.

OUTREACH and SERVICE to COMMUNITY

(selected)

- -Participation in the publication of “İşte Türkiye” (“Here is Turkey”) as **advisor and illustrator**- a book for education of Turkish children resident in Germany (1997).
- -Participation in the publication of “Güzel Türkçem I” (“Nice Turkish I”) as **illustrator**. This book is designed to improve the mother tongue education of Turkish children resident in Germany (1997).
- -Information letter on rules for prevention of gender-based discrimination. The letter was published in the review for women “Pazartesi” (“Monday”), 58 /January 2000.
- -**Lecturer** for in-service training of barristers in 2000 / 2003 at Center for Implementation of Women’s Rights / Istanbul Bar Association.
- -**Article**, *Anlam ve Duyarlılık (Sense and Sensitivity)*, *Cumhuriyet* (Newspaper), August 27, 2000, p 14.
- -**Interview**, Human(s) Rights, *Güncel Hukuk*, December 2005, pp. 42-45.

- **-Discussant** on Constitutional Draft, TURKKONFED, September 2007.
- **-Interview**, Constitutional Amendment, *Cumhuriyet*, August 2007.
- **-Consultant**, Initiative for Reform of Education, Sabancı University, Centre for Policy Issues, August 2007.
- **-Interview**, Headscarf Debate, *Güncel Hukuk*, March 2008.
- **-Speaker**, Constitutional Referendum, *NTV*, September 2007.
- **-Speaker**, KIOSK, Women's Political Participation in Turkey and EU, *Kanaltürk*, January 2008.
- **-Speaker**, KIOSK, EP's Report on Turkey, *Kanaltürk*, June 2008.
- **-Various interviews** published in *Cumhuriyet* and *Sabah*, 2008-2009.
- **-Interview** on headscarf case-law of Constitutional Court, *Habertürk*, October 2008.
- **-Interview** on future constitutional amendments in *Cumhuriyet* and *Sabah*, May 2009 / September 2009.
- **-Interview and news** on 2010 constitutional amendments in *Vatan* and *Hürriyet Daily News*, **such as:**
 - Yargı Zırhı Kalkıyor [*Judicial Immunity will be removed*], *Sabah*, 3, 2010.
 - Kurdish Issue will be Hard to Agree on New Charter (Interview), *Hürriyet Daily News*, 9, 2010.
 - Top Turkish Women's Association Refuses to Take Sides on Charter Poll, *Turkish Daily News*, 8, 2010.
 - İki Hukukçu İki Yorum [*Two lawyers and two interpretations*], *Milliyet & EurActiv AB Haber*, 8, 2010.
 - 1980 Coup Leaders in Turkey Caught in Civic Crosshairs, *Hürriyet Daily News*, 9, 2010.

- **-Article**, Europeanization and Internationalization of Legal Education (both English and Turkish), *Frontier*, October 2010, 4 pages.
- **-Article**, Referandumun Ardından [*After Referandum*], *KULE* 30, pp. 26-28.
- **-Interview** in *KULE* on *KOÇ-KAM*, March 2011.
- **-Interview** on publication of my book ***Methods of Interpretation in Constitutional Adjudication*** (Istanbul: Beta Publishing, October 2010) in *Cumhuriyet Kitap*, February 2011.
- **-Interviews and opinions** in *Sabah* and *Hürriyet Daily News* on Political Parties Act and Elections for Inter-Party Organs of *CHP*.
- **-Judge** in Philip C Jessup *International Law Moot Court Competition*.
- **-Academic Member** of *CHP Constitutional Committee (January 2011-April 2011)*.
- **-Member** of *CHP Party Assembly (January 2011-April 2011)*.
- **Article**, Anayasa ve Üniversite (Constitution and the University), *KULE* 33, 2011, pp. 10-13.
- **Speaker**, Türkiye'de ve Karşılaştırmalı Örneklerde Din ve Vicdan Özgürlüğünün Anayasal Güvenceleri ve Sınırları [*Constitutional Guarantees and Limits of Freedom of Religion and Belief in Turkey and Comparative Models*], Anayasa ve İnanç Özgürlükleri [*Constitution and Freedom of Belief*], Alevi Dernekleri Konfederasyonu [*Confederation Alevi Associations*], October 2011, Istanbul.
- **Speaker**, Ahmet Ağaoğlu'nun Anayasa Hukuku Ders Notlarına Bugünün Gözüyle Bakmak [*Reviewing the Lecture Texts of Ahmet Ağaoğlu From Current Point of View*], Ahmet Ağaoğlu Anayasa Hukuku Dersleri Kitap Tanıtımı [*Book Launch for Ahmet Ağaoğlu Constitutional Law Lecture Texts*], Koç University Press, May 2012, Istanbul.

- **Speaker**, Prof. Dr. Bülent Tanör: Aydın ve Akademisyen [*Professor Dr. Bülent Tanör: Intellectual and Scholar*], Tanör ve Tanilli Anma Toplantısı [*Memorial Meeting for Tanör and Tanilli*], Joint Event of Association of University Professors (UNIVDER) and Association of Constitutional Law Research (ANAYASA-DER), Istanbul University, November 2012, Istanbul.
- **-Various media appearances and op-ed articles in 2011-2015 on constitutional amendments and constitutional review such as:**
 - El nuevo liderazgo de Turquía siembra dudas, *El Pais*, October 2011.
 - Gazeteciler İşaretleniyor [*Journalists are stigmatized*], *Cumhuriyet*, March 2012.
 - Turkey Adopts New Law on Violence Against Women, *Journal of Turkish Weekly*, March 2012
 - Vekil Olmadan Asla [*Never before becoming a member of parliament*], *Akşam*, May 2012.
 - Yeni Anayasa İçin Uzmanlar Devrede [*Experts take place for new constitution*], *Milliyet*, May 2012.
 - Gül Yedi Yıl Köşkte [*President Gül is charge for seven years*], *Yeni Asır*, June 2012.
 - Karar Anayasaya Aykırı [*Judgment is unconstitutional*], *Sabah*, June 2012.
 - Özgürlüğe Hala Uzağız [*We are stil far away from freedom*], *Cumhuriyet*, December 2012.
 - Tanilli ve Tanör İçin Anma [*Memorial for Tanilli and Tanör*], *Milliyet*, December 2012.
 - Kadınlar Eşitlikçi Anayasayı Tartıştı [*Women Discussed Egalitarian Constitution*], *Özgür Gündem*, January 2013.
 - Örneklerle Bak Ders Çıkar [*Look at other practices and learn from mistakes*], *Evrensel*, January 2013.
 - Eşitlik Olmazsa Olmaz [*Equality is sine qua non*], *Taraf*, March 2013.
 - Meclis Önce Yetki Alsın [*The parliament must first receive the authorisation*], *Cumhuriyet*, April 2013.
 - Anayasaya Aykırı Anayasa [*Unconstitutional Constitution*], *Cumhuriyet*, October 2012.
 - Turkey's Constitutional Process, *Hürriyet Daily News*, November 2013.
 - Presidential Elections, *Associated Press*, Video Interview, September 2014.
 - Judicial Independence in Turkey, *News Channel Asia*, Video Interview, January 2014.

- Anayasa Deęişiklięi alıřmaları Samimi Deęil [*Works on constitutional amendments are not sincere*], *Milliyet*, November 2013.
- Today's authoritarian rulers wolves disguised in democratic sheep's clothing, *Hürriyet Daily News*, November 2013.
- Women demand political representation, *SES Turkey*, March 2014,
- Hukuk Güvenlięi Uyarısı [*Warning for Legal Certainty*], *Cumhuriyet*, November 2014.
- Hukuk Fakóltesi Enflasyonu [*Inflation of Law Schools*], *Habertürk*, January 2015.