[image: image1.jpg]

CURRICULUM VITAE

CINAR, BASAK AYSE

Born

22 June 1973

Gender

Female

Nationality

Turkish

Office Address

Institute of Dentistry, P.O.Box 41, University of Helsinki, Finland

Tel +358 191 27203 e-mail: basak.cinar@helsinki.fi
Education and training
	PhD, Institute of Dentistry, Oral Public Health Care Department, University of Helsinki, Finland
	2001-2008

	Master of Behavioral Sciences, Business Administration Faculty, Istanbul University, Turkey
	2001

	Hospital Management Certificate Program, Business Administration Faculty, Istanbul University, Turkey
	1998

	Licentiate of Odontology, University of Marmara, Turkey
	1996

Professional appointments

	Visiting international researcher and pediatric dentist, Paediatric Dentistry Department,
Faculty of Dentistry, Yeditepe University
	2004-2005

	Instructor of Organizational Behaviour Sciences, Business Administration Faculty,
Yeditepe University
	May-September 1999

	Volunteer Medical Assistant, Marmara Hospital & Yalova Earthquake Tents, 1999, Yalova Earthquake, Turkey
	August-September 1999

	Hospital Management Trainee, Şifa Hospital, Istanbul, Turkey
	 November –December 1998

	Hospital Management Trainee, American Bristol Hospital, Istanbul, Turkey
	August- October 1998

	Hospital Management Trainee, Memorial Hospital, Istanbul, Turkey

	May- July 1998

	Scientific Experimental Studies Assistant, Haydarpasa Numune Hospital, Istanbul, Turkey
	1996–1999

	Mete Fanuscu & Teoman Fanuscu Dental Clinic, Private Dentist, Istanbul, Turkey

	 1995–1998

Academic awards and grants
	International Student Grant for outstanding postgraduate students

L’OREAL- UNESCO Women in Science Awards 2004
	November 2008

December 2003

	Turkish Ministry of National Education Bilateral Scholarship

(Short-term research on dental anxiety in University of Helsinki)

	Spring 2001

	Honorary Degree, Hospital Management Certificate Program, Istanbul University, Turkey
	 1998

Memberships
	IADR
	2002-

	International Society of Behavioural Medicine, Education and Training Special Interest Group
	 2002-

Publications
Preadolescents and Their Mothers as Oral Health-Promoting Actors: Non-biologic Determinants of Oral Health among Turkish and Finnish Preadolescents. Thesis for Doctorate in Dentistry. University of Helsinki, Institute of Dentistry, Oral Public Health Department, November 2008.
A holistic food labelling strategy for preventing obesity and dental caries. Cinar AB, Murtomaa H. Obesity Reviews 2008 (ahead of print)
Clustering of Obesity and Dental Health with Life-Style Factors among Turkish and Finnish Pre-adolescents.

Cinar AB, Murtomaa H. Obesity Facts 2008; 1:196-202.
The Life-course Approach in Assessment of Dental Health among Finnish and Turkish Pre-adolescents.
Cinar AB, Tseveenjav B, Murtomaa H. European Journal of Dentistry 2008 (ahead of print).
Comparison of Psychosocial Factors Related to Dental Anxiety among Turkish and Finnish Pre-Adolescents.
Cinar AB, Murtomaa H. Oral Health & Preventive Dentistry 2007; 5:173-179.

Individual and maternal determinants of self–reported dental health among Turkish school children aged 10-12 years.

Cinar AB, Kosku N, Sandalli N, Murtomaa H. Community Dental Health 2008; 25:84-88.

Health-related Self-efficacy Beliefs and Tooth-brushing: Social Cognitive Theory Based Comparison of Finnish and Turkish Pre-adolescents’ and Mothers’ Responses.
Cinar AB, Tseveenjav B, Murtomaa H. Oral Health & Preventive Dentistry (Accepted for publication, March 2008).
Self-Efficacy Perspective on Oral Health among Turkish Preadolescents.
Cinar AB, Kosku N, Sandalli N, Murtomaa H. Oral Health & Preventive Dentistry 2005; 4: 209-215.

Behaviour Concept at Medical Sciences.
Cinar AB. Online Lecture. http://www.pitt.edu/~super1/lecture/lec9201/index.htm (21 January 2003)
Communication; its vitality and essence: Patient-Doctor Relations and a New Health Behaviour Model.
Cinar AB. Thesis for Master of Behavioral Sciences. University of Istanbul, Business Administration Faculty, Behavioural Sciences Department, May 2001.
Effect of hematocrit on blood pressure via hyperviscosity. Cinar Y, Demir G, Pac M, Cinar AB.American Journal of Hypertension 1999;12:739-743.

Posters presented
	Self-efficacy, School Performance and Oral Health-Related Lifestyle among Turkish and Finnish Pre-adolescents

Cinar AB, Sandalli N, Murtomaa H. 2008 FDI Annual World Dental Congress, Stockholm, SWEDEN
	24-27 September 2008

	Individual and Maternal Determinants of Pre-adolescents’ Self-Reported Dental Health

Cinar AB, Sandalli N, Murtomaa H. The IADR 86th General Session & Exhibition, Toronto, CANADA
	 2-5 July 2008

	Dental Health and Obesity among Turkish and Finnish Pre-adolescents

Cinar AB, Cinar Y, Murtomaa H. 5th Metabolic Syndrome Symposium, Antalya, TURKEY
	 9-13 April 2008

	Accuracy of Blood Glucose Estimation Among Diabetes Mellutus Patients

Cinar Y, Cinar BA, Rezan GKY. 5th Metabolic Syndrome Symposium, Antalya, TURKEY
	9-13 April 2008

	Relations of Testosterone, Metabolic Syndrome, Diabetes and Coronary Heart Disease

Cinar Y, Cinar BA , Kacmaz Y. 5th Metabolic Syndrome Symposium, Antalya, TURKEY
	9-13 April 2008

	Life-course approach in assessment of dental health and biological development of pre-adolescents

Cinar AB, Murtomaa H. The EUPHA Helsinki Pre-Conference, the 18th Nordic Conference, Social Medicine and Public Health, Helsinki, FINLAND

	10-11 October 2007

	Differences in Oral Health and its Determinants among Finnish and Turkish Preadolescents

Tseveenjav B, Cinar AB, Murtomaa H. Finnish Dentists’ Annual Meeting, Helsinki, FINLAND
	 16-18 November 2006

	Clinically- and Self- Assessed Oral Health of Turkish Children

Cinar AB, Kosku N, Sandalli N, Murtomaa H. First African and Middle-East IADR Federation Conference, KUWAIT
	27-29 September 2005

	Toothbrushing Self-Efficacy Scales for Preadolescents: Pilot Study

Cinar AB, Kosku N, Sandalli N, Murtomaa H. IADR/CED/NOF Divisional Meeting, Istanbul, TURKEY
	August 2004

	Role of maternal modeling on oral health behavior of children: Pilot Study

Cinar AB, Murtomaa H. 8th Annual Conference of the European Association of Dental Public Health, Jyväskylä, FINLAND
	21-23 August 2003

	A New Paradigm on Evaluation of Health Promotion: A New Oral Health Behaviour Model for Late Childhood

Cinar AB, Murtomaa H. 4th Nordic Health Promotion Research Conference, Västerås, SWEDEN

	11-13 June 2003

Other congresses, seminars and academic activities

	STATA9: Efficient and easy software for medical statistics, Finnish Cancer Registry,
Helsinki, FINLAND

Seminar on Scientific Writing & Global Determinants of Health, Lämmi, FINLAND
	10-13.October.2008

12-13 September 2008

	North Karelia Project: International Visitors’ Programme, National Public Health Institute, Helsinki, FINLAND
	4-6 September 2006

	Postgraduate Courses, Helsinki University and Tampere University, FINLAND
	2001 - 2005

	Oral Public Health Trainer Certificate, Istanbul Dental Association, Istanbul, TURKEY
	 December 2004

	7th International Congress of Behavioural Medicine, Helsinki, FINLAND
	28-31 August 2002

	Computer Games and Digital Culture Conference, Tampere, FINLAND

	6–8 June 2002

	5th Congress of European Academy Paediatric Dentistry, NORWAY
	June 2000

	International Congress of Endodontics, Istanbul, TURKEY
	May 2000

	Meetings of Health Care Quality Association, Istanbul, TURKEY
	1999-2000

	From Industry to Health Business Excellence Model Symposium, BILMEDYA GROUP, Istanbul, TURKEY
	1999

	Techniques of Training, YUMLU Education Foundation, Istanbul, TURKEY
	1999

	Mediterranean Congress of Oral and Maxillofacial Surgery, Antalya, TURKEY
	May 1997

	The Seminars, Congresses and Panels, Istanbul Dental Association and EDAD,
Istanbul, TURKEY
	1996–1999

Languages

Turkish – fluent

English – fluent

Finnish - little

Software literacy

WINDOWS Operating Systems
MS Office (Outlook, Word, Excel, PowerPoint, HTML)
Statistics (SPSS)

Other interests

Drawing, poetry, writing, philosophy, psychology, behavioral Sciences, health nutrition
sports activities and Pilates
