

Bukenova Aisulu Akhatovna

1 Education: 1. Master of Economic Sciences, disciplines taught: Enterprise Activity Planning, Enterprise Economics, Organization of Rationing and Labor Remuneration at an Enterprise (author's course), State regulation of the economy, Professional Career Planning, Economic Forecasting (author's course), Economic fundamentals in social work, Organization, management and administration in social work, Management, Organizational behavior (author's course), Ethics of official relations (author's course) 2007-2016.

2. Academic experience: Modern Humanitarian Academy, Kazakhstan-Russian University, taught disciplines: Macroeconomic, History of economic studies. Economics, Management, Enterprise Economics, Personnel Management, Organizational Behavior, Tourism Management, Hotel Business

3. Non-academic experience: accountant - cashier

2. Certificates / certificates of professional qualification with the date or professional registration (on the profile of educational programs and subjects taught)

- Course "Corporate Governance", Karaganda, 6-8 February 2012, Institute of Directors, Bolashak University, 24 hours, certificate, 2012

- Course Preparation and Promotion of Innovative Projects of Technopark Sary-Arka LLP; 2015

- Course on Human Resource Management in the Agro-Industrial Complex, Kazakhstan, Federal State Budgetary Educational Institution of Higher Professional Education "Bashkir State Agrarian University", certificate, seminar, 2015

- Course The Global Economy Hungary, Pecs, University of Pecs Faculty of Adult Education and Human Resources Development certificate, 2014.

- Course Internationale Erfahrungen in der sozialen Sicherung und Sozialarbeit

Euro – schulen Bitterfeld / Wolfen, theoretical course, certificate, 2013.

3. The most important publications and presentations over the past five years - title, co-authors (if there are any), where the publication or presentation was published and / or presented, the date of publication or presentation:

1. - "The WTO and the Customs Union: the realities - of entry in the light of the Message of the President of the Republic of Kazakhstan Nazarbayev N.A. "Social modernization is the main vector of development", (gr. UA 31c, Kanapiyeva L "Economic consequences of Kazakhstan's accession to the WTO") 2013.

2. "The WTO and the Customs Union: Realities - Entries in the Light of the Message of the President of the Republic of Kazakhstan N. Nazarbayev "Social modernization - the main vector of development", (gr. E-12, Tungushpaev "M Kazakhstan and the WTO: challenges and prospects"), 2013.

3. International Student Scientific - Theoretical Conference on April 23, 2013. "Socio-cultural and economic - legal problems of modern society modernization":
 - gr. E-12 Arynova M.E. "Analysis of the state-of-the-art state of small business in the Karaganda region"
 - gr. E-12 Novikov R "Human capital in the modern economy of Kazakhstan".
4. International Symposium "Practice in greening technology: to be noted" Kiev National University. T. Shevchenko, "The influence of environmental factors on the quality of life of the population of Kazakhstan".
5. International scientific - theoretical conference dedicated to the 90th anniversary of B. Beisenov "Actual problems of legal and social sciences in the Republic of Kazakhstan" 04/26/13. "Methodological foundations of the concept of human capital" of the Ministry of Internal Affairs of the Republic of Kazakhstan Karaganda Academy im.B. Beysenova.
6. International scientific - theoretical conference of young scientists "The role and place of youth in the development of science" - "Human capital as a new stage of growth of the economy of Kazakhstan", Ministry of Internal Affairs of the Republic of Kazakhstan Karaganda Academy named after B. Beisenova 2013.
7. "Khabarshy - Bulletin of the Karaganda Academy of the Ministry of Internal Affairs of the Republic of Kazakhstan named after B. Beysenova "-" The Healthcare System of the Republic of Kazakhstan: Problems and Prospects "2013.
8. "Innovation - technological development of the productive forces of the modern industrial city: socio-economic, legal aspects of the city", dedicated to the 80th anniversary of Karaganda on November 21-22, KEUK ", "Investments in human capital of the Republic of Kazakhstan ") 2014.
9. Bulletin of KEU: economics, philosophy, pedagogy, jurisprudence. - Karaganda: KEUK. - 2014.- №2, "The current state of development and the effectiveness of the functioning of human capital in the Republic of Kazakhstan".
10. International Scientific - Theoretical Conference:
11. - "Innovation - technological development of the productive forces of the modern industrial city: socio-economic, legal aspects of the city", dedicated to the 80th anniversary of Karaganda on November 21-22, KEUK ", "Investments in human capital of the Republic of Kazakhstan ")
12. - "Actual problems of labor economics in agriculture", "Public health care expenditures in the Republic of Kazakhstan", UFA, FSBEI HPO Bashkir GAU, 2015.
13. - Buketov readings, "Forming an enterprise development strategy in the post-crisis period", Karaganda, 2015.


Ulybyshev Dmitry Nikolaevich

1. Education: academic degrees, professional qualifications, taught disciplines (master's and doctoral studies), time and period of work in this organization.

Higher education: The Karaganda State University of the name of academician E.A. Buketov, specialty "Finance and Credit", specialization "Banking", graduation year - 2000.

Academic degree: Candidate of Economic Sciences, specialty 08.00.05 "Economics and Management of National Economy (by industry and field of activity)", date of award: 03.03.2009

Academic title: associate professor, specialty 08.00.00 "Economics", date of assignment 24.02.2010.

Courses taught:

A) Organizing and planning of scientific researches;

B) Social Economics (Master)

Scientific and teaching experience - 17 years, including work experience in the Karaganda Economic University Kazpotrebooyuz - 10 years.

2. Certificates / certificates of professional qualification.

2017:

A) Seminar "Critical thinking in University teaching process", Karaganda, KEUK;

B) Advanced training courses "Management of budgeting by results in the public sector of the economy", Karaganda, Research Institute for Regional Development.

2016:

A) Fifth seminar within the framework of the EU Erasmus + Central Asian Center for Teaching, Training and Entrepreneurship, Vienna, Vienna University of Economics and Business;

B) Seminar "Fundamentals of technology commercialization", Karaganda, Institute of Phytochemistry.

2015:

A) The starting working meeting within the framework of the EU Erasmus + project "Central Asian Center for Teaching, Training and Entrepreneurship", Almaty, New Economic University named after T. Ryskulov;

B) Tourism Festival "Samarkand - Pearl of the East - 2015", Samarkand, Samarkand State Institute of Economics and Service.

3. The most important publications and presentations over the past five years - title, co-authors (if there are any), where the publication or presentation was published and / or presented, the date of publication or presentation (by profile of educational programs and taught disciplines):

1) Karaganda region in sovereign Kazakhstan: sustainable development and the change of techno-economic bases of competitiveness. Collective monograph. - Karaganda: FormaPlus, 2012. - 464c. – co-authored.

2) Development of the system of social protection of persons with disabilities: ensuring the availability of buildings, inclusive education, vocational rehabilitation, social services at home. Collective monograph. - Karaganda: KEU Kazpotrebsoyuz, 2012. - 348c. - co-authored.

3) Evaluation of the effectiveness of national innovation systems of the countries participating in the Customs Union // Bulletin of the Kiev National University. T.G. Shevchenko. - 2012. - №143. - p. 21-24. - co-authored.

4) Intellectual capital as the most important factor in the development of a modern innovative economy // Regional Development Bulletin. - 2012. - № 2 (32). - p. 14-21. - co-authored.

5) Analysis of the effectiveness of entrepreneurship in Kazakhstan // Regional Development Bulletin. - 2012. - № 2 (32). - p. 14-21. - co-authored.

6) Intellectual capital: the nature and content // Economy: strategy and practice. - 2013. - №2. - P.44-49. - co-authored.

7) Retrospective analysis of the dynamics of the accumulation of intangible assets by firms in Kazakhstan // Regional Development Bulletin. - 2013. - № 1-2 (34). - P.95-99

8) The economic potential of the East Kazakhstan region in the context of the prospects for the deployment of productive forces and the resettlement of the population for the period up to 2030. Collective monograph. - Karaganda: TAI S LLP, 2013. - 166c. - co-authored.

9) Intellectual capital evaluation methods and analysis // European Journal of Natural History. - 2013. - №6. - R. 37-39. - co-authored.

10) Evaluation of the effectiveness of the use of intellectual capital in the Republic of Kazakhstan // Bulletin of regional development. - 2013. - № 3-4 (35). - pp. 88-96. - co-authored.

11) Factors and dynamics of the development of the intellectual potential of the Republic of Kazakhstan // Bulletin of regional development. - 2014. - № 1-2 (36). - p. 17-28. - co-authored.

12) Background and problems of the interaction of national innovation systems of the countries of the Eurasian Economic Union // Modern business space: current problems and prospects. - 2015. - №1. - S. 94-97. - co-authored.

13) Development of Production Capacities in Agricultural Product Processing in the Urbanized Agglomeration Areas of Astana by 2030 // Journal of Advanced Research in Law and Economics. – Summer, 2016. – Volume VII. – Issue 3(17). – P. 505-516. – co-authored.


Zhaylauov Yerlan Berikovich

1. Education: academic degrees, professional qualifications, subjects taught, time spent in this organization:

Higher education: The Karaganda State University of the name of academician E.A. Buketov, specialty "Economics"

Academic degree:

PhD in Economics

Courses taught: Business Planning; Business Diagnostics;

Works in university: since 2011

Karaganda Economic University Kazpotrebsoyuz, part-time.

2. Certificates / certificates of professional qualification with the date or professional registration (on the profile of educational programs and subjects taught)

3. The most important publications and presentations over the past five years - title, co-authors (if there are any), where the publication or presentation was published and / or presented, the date of publication or presentation:

- Development of Marketing, Financial and Economic sections in terms of the scope of work: "Adjusting the feasibility study for the construction of a ferry complex in Port Kuryk and the operation of universal cargo-passenger ferries";

- "The implementation of marketing activities in order to promote the company's services to the market of Karaganda";

- "Building Certification Services";

- "Training for representatives of construction organizations on creating a barrier-free environment for people with disabilities";

- Adjustment of the financial and economic rationale for budget investments planned for implementation through state participation in the authorized capital of JSC "NK" SEC "Saryarka" with a subsequent increase in the authorized capital of Industrial Metallurgy - Metal Working LLP for the construction of the infrastructure of the Industrial Park in the city Karaganda;

- Service on the development of sections "Socio-economic characteristics of the city of Atyrau and the urbanized territory of the district in the domestic and world markets in the medium term", "Determination of product specialization of the TLC in the city of Atyrau", "Determination of the optimal area for the TLC in the city of Atyrau", "Financial- economic calculations and justification "in the framework of the preliminary feasibility study" Construction of the transport and logistics center in Atyrau ";

- Adaptation of the financial and marketing section of the feasibility study "Plant for the production of liquefied natural gas with a capacity of 100 million m³ per year in Taraz";

- Development of a business development map of the city of Zhezkazgan;

- Research work on the preparation of an act of scientific expertise to justify the need for joining the territories of Bukhar-Zhyrau district to the city of Temirtau.


Salzhanova Zaure Abildinovna

1. Education: academic degrees, professional qualifications, taught disciplines (master's and doctoral studies), time and period of work in this organization.

1. Higher Education:

Academic degree: Doctor of Economics, 2003, specialty 08.00.05 - Economics and Management of National Economy

Academic title: Professor, specialty 08.05.00 - Economics and National Economy Management

Courses taught: Risk – Management in an Organization; Economic Security of a Company

Scientific and teaching experience: 32 years

2. Certificates / certificates of professional qualification.

Certificate of state registration of rights to the object of copyright on the electronic textbook "State regulation of the economy" (co-authors Omarkhanova Zh.M., Doskalieva B.B., Sikhimbaeva D.R., Sadvakasova Zh.M., Bukenova A.A., Bezler O.D.) №107 IS 007124

Executor of fundamental scientific research under the grant of the State Institution “Science Committee of the Ministry of Education and Science of the Republic of Kazakhstan” on the topic “Intellectual capital in the conditions of formation and development of the innovation economy of Kazakhstan: trends of accumulation, assessment and mechanisms of effective use” (2012-2014),

Head of basic scientific research under the grant of the State Institution “Committee of Science of the MES RK” on the topic “Spatial-structural heterogeneity of the economy of Kazakhstan: theory, methodology and regulatory mechanisms” (2015-2017)

3. The most important publications and presentations over the past five years - title, co-authors (if there are any), where the publication or presentation was published and / or presented, the date of publication or presentation (by profile of educational programs and taught disciplines):

- State regulation of the economy. (Tutorial) Co-authors Doskalieva BB, Sikhimbaeva D.R., Omarkhanova Zh.M., Sadvakasova Zh.M. Karaganda Economic University, Karaganda, 2016, volume 27.2

- Industrial-innovative modernization of the regions of the economy of Kazakhstan (monograph), co-author Omarkhanova Zh.M. - Karaganda Economic University of Kazpotrebsoyuz, Karaganda, 2015, volume 14.8 pp
- Development of production capacities in agrocultruel product processing in the urbanized agglomeration areas of the Astana by 2030, co-authors Gelashvili N.N., Zhaylauov Y. Journal of advanced research in law and economics. Volume VII, issue 3 (17), 2016. (Scopus database);
- Increasing of the Competitiveness Branch of Cattle Breeding, co-authors Omarkhanova Z.M., Mukhambetova Z.S., Mataeva B.T. Current science, A Fortnightly journal of Research. Volume 112, issue 6 (2017-03-25) Scopus database.
- Industrial-innovative modernization of the regions of the economy of Kazakhstan (monograph), co-author Omarkhanova Zh.M. - Karaganda Economic University of Kazpotrebsoyuz, Karaganda, 2015, volume 14.8 pp
- New opportunities for the development of small and medium-sized businesses in Kazakhstan in the framework of the Concept of state regulation of business activities until 2020. Co-author Kopazarova G.A. Basic research number 8 (part 4), 2014 - p.918-922 (RISC-0.330), volume 0.3
- Region in the system of world economic relations. Co-authors: Gelmanova Z.S., Zhanysbaeva L.S. International Journal of Experimental Education No. 5 (Part 2), 2014 - p. 117-121 (RINTS-0,674), volume 0.3
- Managing the cost of quality in the framework of ISO standards, co-author Gelmanova Z.S. International Journal of Applied and Fundamental Research №11 (part 4), 2014 - p. 634-637 (ПИИЦ-0,799), volume 0.3
- Global food problem and Kazakhstan. Co-authors: Zhanysbaeva LB, Bespayeva RS International Journal of Experimental Education "Modeling and Forecasting Economic Processes. Actual problems of science and education "2013. (RISC-0,674), volume 0.5
- The formation of economic thought of the formation and development of interregional relations at the meso-level. Co-author Gelashvili N.N. A New Look. International Journal of Science: Collection of Scientific Works. Issue 18 / Under total. Ed. SS.Chernova.- Novosibirsk: TsrNS, 2017, pp. 98-109. Volume 0.6


Mukhambetova Zamira Seidakhmetovna

1. Education: Higher - Karaganda Cooperative Institute of the Center Union
Academic degrees - candidate of economic sciences, associate professor
Courses taught: Organizational Competitiveness Management; Cost Management

Time and period of work in the organization. - from 1994 to today

2. Certificates / certificates of professional qualification with the date or professional registration (on the profile of educational programs and subjects taught)

- Course Preparation and Promotion of Innovative Projects, Karaganda, September 26, 2015, Technopark Sary-Arka LLP, 24 hours, certificate, 2015

3. The most important publications and presentations over the past five years - title, co-authors (if there are any), where the publication or presentation was published and / or presented, the date of publication or presentation (by profile of educational programs and taught disciplines):

During 2012-2016 published over 20 articles and abstracts of conferences at various levels.

1. The socio-economic situation of the members of the states of the customs union. The II International Scientific and Practical Conference "Problems and Prospects for the Development of Economics and Management." December 3-4, 2013. Czech publishing house Vědecko vydavatelské centrum Sociosféra-CZ (Prague) (RISC).

2. Innovative state of small and medium businesses in a market economy. Competitive development of small and medium-sized businesses through cooperation, integration and clustering with big business. International Scientific and Practical Conference. Astana: Master Po LLP, 09/23/2015. - 330 p.

3. The standard of living of the population in Central Kazakhstan - analysis of aspects of consumer abilities. Prospects for the development of science and education: a collection of scientific papers on the material of the International Scientific Practical Conference. February 28, 2015: in 13 parts. Part 4. Tambov: Consulting Company Ucom LLC, 2015. p. 39-44 (RISC)

4. The current state of employment in the Republic of Kazakhstan. "Actual problems of labor economics in agriculture". Materials of the international scientific-practical conference. (June 27-30, 2014) - Ufa: Bashkir State Agrarian University, 2014. - 256 p. Page 219-228

Kulzhanbekova Asel Zhanatovna

1. Education: academic degrees, professional qualifications, subjects taught, time spent in this organization:

Higher education: Karaganda Economic University Kazpotrebsoyuz, specialty "Economics"

Academic degree: Master of Economic Sciences

Courses taught: Entrepreneurship, Project Analysis, Economic Security, Hospitality Enterprise Economics, Social Economics

Works in university: since 2011

Karaganda Economic University Kazpotrebsoyuz, full employment.

2. Certificates / certificates of professional qualification with the date or professional registration (on the profile of educational programs and subjects taught)

"English language courses": KEU, 2011

"Basics of Corporate Governance": KEU, 2012

"Team building": KEU, 2013

«The management of economy, human resources and tourism in the European union»: Hungary, Pecs, 2013

«Theory, practice and application of International Business»: Astana, L.N.Gumilyov Eurasian National University, 2013

3. The most important publications and presentations over the past five years - title, co-authors (if there are any), where the publication or presentation was published and / or presented, the date of publication or presentation:

Prospects for the development of social policy of the Republic of Kazakhstan: Proceedings of the II International Scientific and Practical Conference "Actual problems of socio-economic research (Part 1)", Moscow: SIC Testing, 2012, p 44-48

The experience of foreign countries in the calculation of the living minimum: Collection of materials of the international scientific-practical conference "Social modernization of Kazakhstan: prerequisites, achievements and ways of development": Karaganda, KEUK, p 140-144, 2012

Analysis of the income structure of the population in the regions of the Republic of Kazakhstan: Collection of scientific works of KarSU named after E.A. Bukenov "Conceptual foundations and mechanisms of structural-innovative and institutional modernization of the national economy": Karaganda, KarSU, 2013, pp. 202-208

Nation's health is the most important priority of regional state policy: Proceedings of the regional scientific-practical conference "The basis of Kazakhstan unity is equality of civil rights and freedoms": Karaganda, Assembly of People of Kazakhstan, Karaganda Oblast, KGU "Kogamdyk Kelisim", Akim Office of Karaganda Oblast, 2017, P 293- 296.


Abdikarimova Aliya Toleutaevna

1. Education: academic degrees, professional qualifications, subjects taught, time spent in this organization:

Academic degree: Candidate of Economic Sciences

Courses taught: Business Economics, Modern business economy and strategies of development

Works in university: since 2003

Karaganda Economic University Kazpotrebsoyuz, full employment.

2. Certificates / certificates of professional qualification with the date or professional registration (on the profile of educational programs and subjects taught)

- May 1, 2014 - May 30, 2014 - University of the Balearic Islands, University of Genoa

- January 2017 - KEU advanced training course - public sector economics

- 2018– English language courses –EU English courses - Advanced

- “The teacher’s competence coaching and the institution of their formation”

3. The most important publications and presentations over the past five years - title, co-authors (if there are any), where the publication or presentation was published and / or presented, the date of publication or presentation:

Strategic aspects of management of the organization. - On some issues and problems of economics and management. Krasnoyarsk, 2016

The interaction of state and society at the present stage. Tutorial. Karaganda - 2016.

The social policy in the Republic of Kazakhstan: Its efficiency and impact on the social stability development// International Journal of Economic Perspectives, December- 2016.-№4.-C.51-56

Transformation of HF in Regions of Russia: Retrospective Experience and Modern Dynamics// Journal of Advanced Research in Law and Economics, Fall 2017.-2.-C.37-41

Participatory management as a means of stimulating employees of an enterprise // Higher School. Scientific and practical journal. 2017. -№ 11.-C.18-22

Development of a bonus system based on KPI indicators for a building company // Actual issues of the modern economy, a collection of articles based on the materials of the scientific and practical conference, Tomsk: April 24, 2018.-p. - 31-35

Trends and challenges for the oil and gas investments in the world // Cooperation and entrepreneurship: state, problems and prospects. Collection of scientific papers of the international conference of young scientists, graduate students and students, Kazan: 2017.-p. -68-71

Ibrayeva Aigul Rakhymzhanovna

1. Education: academic degrees, professional qualifications, subjects taught, time spent in this organization:

Higher, KIPK, Economics and Management in infrastructure, Economist

Academic degree: Master of Economic Sciences

Courses taught: Enterprise Economics; Entrepreneurship; Labor Market Economics; Competition; Business Planning.

Works in universit: since 1996

Karaganda Economic University Kazpotrebsoyuz, full employment.

2. Certificates / certificates of professional qualification with the date or professional registration (on the profile of educational programs and subjects taught)

- Certificate of completion of refresher courses on the topic: “Introduction of innovations and commercialization of scientific projects” (36 hours), Karaganda Economic University of Kazpotrebsoyuz, Karaganda

- Certificate of completion of refresher courses on the topic: “Management and Budgeting for Results in the Public Sector of the Economy” (36 hours), Research Institute for Regional Development, Karaganda

- Certificate of completion of refresher courses on the topic: “Government procurement” (36 hours), Karaganda Economic University of Kazpotrebsoyuz, Karaganda

- Advanced training course on the topic “Teacher's competence coaching and tools for their formation” KEUK, 72 hours

- Certificate of completion of refresher courses on the topic: “Application of economic and mathematical models in economics and business” (36 hours), Karaganda Economic University of Kazpotrebsoyuz, Karaganda

3. The most important publications and presentations over the past five years - title, co-authors (if there are any), where the publication or presentation was published and / or presented, the date of publication or presentation:

1. The problem of poverty and ways to solve it in the Republic of Kazakhstan Article. New economic policy - the basis of sustainable development of the region: materials of the international scientific-practical conference - Karaganda: KEPU Kazpotrebsoyuz Printing House, 2016. P.50-54;

2. Social partnership as a factor in the development of labor potential. KEUK, MNPK article “Global Challenges of Modernity in the XXI Century”, September, 2016;

3. Enterprise economics Practicum. Co-authored by Idrisova AK, Kenesheeva GA Karaganda: Typography of KEU Kazpotrebsoyuz, March 2016.


Baibosynov Serikzhan Berikbayevich

1 Education: academic degrees, professional qualifications: doctor PhD

Courses taught: Organization of Production; Business Planning; Entrepreneurship

Academic experience: previous jobs in educational institutions, taught disciplines, etc., full-time or part-time: “Bolashak” Karaganda University

Courses taught: Regional Innovation System; business planning of innovative projects.

2. Certificates / certificates of professional qualification with the date or professional registration (on the profile of educational programs and subjects taught):

- Short-term training in the Vocational-Industrial Complex of the Business Advisor project within the framework of the Business Road Map 2020 program, March 29-30, 2016;

- Short-term training in the framework of the CACTLE project Erasmus +, Uzbekistan, Tashkent, May 6-11, 2016

3. The most important publications and presentations over the past five years - title, co-authors (if there are any), where the publication or presentation was published and / or presented, the date of publication or presentation (by profile of educational programs and taught disciplines):

- Regional Innovation Policy: World Practice of and Conclusions for Kazakhstan //World Applied Sciences Journal 28 (6): 866-870, 2013

- Regional innovation potential: content, problems and implementation mechanisms //International Conference on European Science and Technology December 27 – 28 2013, Munich, Germany, p. 122-126

- Actual problems of education, science and business cooperation in the formation of the innovation environment in the region // Journal of Economics and Statistics, № 1, 2014, Astana, 77-82.

- Eurasian integration in the development of a regional innovation system // Vestnik KazNU №2, 2014, Almaty, 197-203 p.

- Innovative activity of science and innovations as regional factors for the development of the system // Bulletin of Karaganda University, № 1 (73) 2014, Karaganda, 127 - 133 p.

Alimbaev Abilda Amirhanovich

1. Education: academic degrees, professional qualifications, taught disciplines (master's and doctoral studies), time and period of work in this organization.

Higher education: Karaganda Polytechnic Institute. Faculty: mining. Specialty: mining engineer. Year of graduation: 1958

Academic degree: Doctor of Economics, the date of award August 26, 1988.

Academic title: professor, date of assignment: 07/26/1990

Courses taught:

A) Organization of investment and innovation activities of the enterprise (Master's program);

B) Methodology of economic research (doctorate)

Scientific and teaching experience - 29 years, including work experience in the Karaganda Economic University Kazpotrebsoyuz - 10 years.

2. Certificates / certificates of professional qualification.

3. The most important publications and presentations, for the last five years - title, co-authors (if there are any), where published and / or presented, the date of publication or presentation (by profile of educational programs and taught disciplines).

1. Intellectual capital: the nature and content // Economy: strategy and practice. - 2013. - №2. - P.44-49 (co-authored)

2. Factors and dynamics of the development of the intellectual potential of the Republic of Kazakhstan // Regional Development Bulletin. - 2014. - № 1-2 (36). - P. 17-28 (co-authored)

3. Evaluation of production efficiency in the steel industry of Kazakhstan // Economy and Statistics.- 2016. - №2, - P.78-73. (co-authored)

4. Government support measures and enterprise development issues. Regional opportunities for the implementation of the Strategy "Kazakhstan-2050" / / International scientific-practical conference. - 2016. - 2 volumes. -128-132 seconds (co-authored)


Nevmatulina Karina Anvarovna

1. Education: academic degrees, professional qualifications, subjects taught, time spent in this organization:

2005 - Karaganda Economic University of Kazpotrebsoyuz, magistracy in "Economics", Master of Economics;

2014 - Karaganda Economic University of Kazpotrebsoyuz, a doctorate in economics, PhD.

2014- 2015 teacher of the department "Economics and Management";

2015 - till present time, Deputy Director of the Center for International Programs, Projects and Academic Mobility and on Combination, Senior Lecturer of the Department "Economics and Management".

Courses taught: "Enterprise Economics", "Investment and Innovation Activities of an Enterprise", "Business Planning" (bachelor degree), "Strategic cost management" (magistracy).

2. Certificates / certificates of professional qualification.

2008 Certificate of Completion of the courses "Accounting. 1: C Accounting 8.0. Taxes and taxation".

2009 Certificate of Completion of the Kazakh language course.

2010 Certificate of Completion of the English Course.

2010. Certificate of completion of refresher courses at the Institute of State and Local Self-Government.

2017 Certificate of completion of the course "Business Planning".

3. The most important publications and presentations over the past five years - title, co-authors (if there are any), where the publication or presentation was published and / or presented, the date of publication or presentation (by profile of educational programs and taught disciplines):

1. 2012, Actual problems of ensuring the quality and competitiveness of goods and services in the context of globalization: Materials of the international scientific-practical conference, Political and legal regime of the functioning of the FEZ in the Republic of Kazakhstan;

2. 2012, Green Business: Life for the Future: Materials of the 2nd International Scientific and Practical Conference - Kiev: KNU. T. Shevchenko, World experience of development of the FEZ and the possibility of its use in Kazakhstan;
3. 2012, KED Bulletin. Economics, philosophy, pedagogy, jurisprudence, Comparative analysis of the effectiveness of global financial centers;
4. 2012, Article KED Bulletin. Economics, philosophy, pedagogy, jurisprudence, Prospects for the development of the regional financial center of Almaty as an international financial center;
5. 2013, Modern integration processes: qualitatively new forms: Materials of the international scientific-practical conference, Main directions and prospects for the development of free economic zones in the Republic of Kazakhstan;
6. 2013, Scientific journal "Bulletin of the University" Turan ", Evaluation and analysis of international financial centers and offshore zones as specific forms of the FEZ;
7. 2013 год, Middle-East Journal of Scientific Research, Role of Special Economic Zones in Development of the Republic of Kazakhstan
8. 2013, European Applied Sciences Journal, Experience of the Republic of Kazakhstan on the Introduction of New Financial Instruments as the Basis for the Development of the Regional Financial Center of Almaty (RFCA)
9. 2013, Modernization and development of the modern innovative society: economic, social, legal, philosophical trends: Proceedings of the international scientific-practical conference, Part 3- Saratov, Tendencies of development of free economic zones in the countries of the world;
10. 2014, the Bulletin of the KazNU. Economic series; Some aspects of the formation and classification of free economic zones;
11. 2014, Scientific journal "Humanitarian, socio-economic and social sciences", №6. Part 2, Krasnodar, the Role of special economic zones in the development of the Republic of Kazakhstan;
12. 2015, Scientific Result magazine, Belgorod, Priorities for the development of special economic zones of the Republic of Kazakhstan;
13. 2016, Materials of the MNPK, problems and prospects of development of the economy, management and cooperation, part 1, Moscow, Evaluation of the effectiveness of the economic activities of special economic zones of Kazakhstan;
14. 2016, Siberian Trade and Economic Journal, Omsk, economic and legal mechanisms of the activity of special economic zones in the Republic of Kazakhstan;
15. 2016, Monograph "Ways to Improve the Activities of Special Economic Zones in the Republic of Kazakhstan".
16. 2017, "Strategic Cost Management" tutorial.

Ibitanova Klara Krykbesovna

1. Education: academic degrees, professional qualifications, subjects taught, time spent in this organization:

Higher education: Karaganda Cooperative Institute of the Center Union - specialty "Economics of Trade" 1989

Courses taught: Economics of Enterprise; Analysis of Economics; Economics of Hospitality Enterprise

Works in university: since 1992

Karaganda Economic University Kazpotrebsoyuz, full employment.

2. Certificates / certificates of professional qualification with the date or professional registration (on the profile of educational programs and subjects taught)

- Innovative approaches to teaching economics. Almaty March 26-28, 2015 University "Turan"

- Preparation and promotion of innovative projects. Karaganda. September 26, 2015

LLP "Technopark Sary-Arka"

- Management and performance budgeting in the public sector. Karaganda, January 16-26, 2017. Research Institute for Regional Development

3. The most important publications and presentations over the past five years - title, co-authors (if there are any), where the publication or presentation was published and / or presented, the date of publication or presentation:

- Support for small and medium-sized businesses in the Republic of Kazakhstan: MNPK "Global Challenges to Modern Society in the 21st Century" in Karaganda 2016;

- Innovative state of small and medium-sized businesses in a market economy: MNPK "Competitive development of small and medium-sized businesses based on cooperation, integration and clustering with large businesses. Astana. 2015;

- Issues of crop and livestock development of the Republic of Kazakhstan: MNPK "New economic policy is the basis of sustainable development of the region". Karaganda. December 2015;

- State support and regulation of small and medium-sized businesses: MNPK Socio-economic legal problems and development strategy of the tourism industry in Central Kazakhstan. KUEK 2014.

Kuttybaeva Nurgul Bolatovna

1. Education: academic degrees, professional qualifications, subjects taught, time spent in this organization:

Higher education: The Karaganda State University of the name of academician E.A. Buketov, specialty "Accounting and Audit",

Academic degree: doctor of PhD, specialty "Economics"

Courses taught: Entrepreneurship, State regulation of the economy, Economics of industries

Works in university: since 2016

Karaganda Economic University Kazpotrebsoyuz, full employment.

2. Certificates / certificates of professional qualification with the date or professional registration (on the profile of educational programs and subjects taught)

- Participation in the seminar entitled "Practice of project management based on the standard PMI PMBOK Guide 6 Edition"

- Participation in the seminar "Modern problems of microeconomic and macroeconomic theory"

- Level B1 - 144 hours of professional English, and received a certificate

- Participation in the seminar "Law of the Republic of Kazakhstan of December 4, 2015 No. 434 - V" On Government Procurement "

3. The most important publications and presentations over the past five years - title, co-authors (if there are any), where the publication or presentation was published and / or presented, the date of publication or presentation:

- Priorities for improving the competitiveness of the national economy: "Bolashak-print", Materials of the international scientific-practical conference "Science and education in the modern world." Number 2, 2014, 239-242;

- Ways to improve the competitiveness of the national economy: Przemysl, "Nauka I Studia" redakcji. Materiały X Międzynarodowej naukowców - praktycznej konferencji "Aktualne problemy nowoczesnych nauk". No. 8. 2014, R. 76-83;

- Increasing globalization as a characteristic feature of modern society; Publisher Karaganda State University. E.A. Buketova, Vestnik of Karaganda University, "Economy" series, №2 (74) / 2014, p. 188-194;

- Competition as a way of life and a driving force for the development of society: Publishing House of Karaganda State University. E.A. Buketova, Vestnik of Karaganda University, "Economy" series, №2 (75) / 2014 pp. 162-169;

- Theoretical and methodical approach to conducting competitive analysis: Publishing House of Karaganda State University. E.A. Buketova, Vestnik of Karaganda University, "Economy" series, №1 (77) / 2015, p. 49-55;

- A method for analyzing regional competitiveness based on structural shifts in employment: Vědecko vydavatelské centrum Sociosféra-CZ, Česká republika Prague, September 15–16, 2016. P. 90 -94;

- Identification of models of competitiveness of a region based on an index of the structure and dynamics of employment of the population: "ECO" Publishing House, Journal "Labor in Kazakhstan", 5 (209) 2016., P. 2-8;

- Assessing the level of competitiveness of the republic of Kazakhstan on the basis of world rankings analysis: International Economic Society, International Journal of Economic Perspectives, North Cyprus Via Mersin 10, Turkey, 2016, Volume 10, Issue 3, Стр. 101-112;

- The concept and model of competitiveness of the region in the modern economy: advantages and limitations: Regional development of research institutes, Support for regional development, Kazakhstan, Karaganda, № 1-2 (40) 2016, p. 6-17;

- Developing the competitiveness of countries in the context of globalization: KEU, NGO Bulletin: Economics, Philosophy, Pedagogy, Law Journal; №1 (40) 2016 Page 78-85;

- Assessment of the competitiveness of a region based on an index of the structure and dynamics of employment of the population: Ministry of National Economy of the Republic of Kazakhstan, Committee on Statistics, Journal "Economics and Statistics", No. 3/2016. 142-147;

- World experience of increasing the competitiveness of the national economy: Science and Education LTD. Materials of the XII International scientific and practical conference, «Science and civilization» Volume 1. Economic science. 2016. P. 25-29